SQL-99: Schema Definition, Basic Constraints, and Queries

Content

- Data Definition Language
 - Create, drop, alter
- Features Added in SQL2 and SQL-99
- Basic Structure and retrieval queries in SQL
- Set Operations
- Aggregate Functions
- Nested Sub-queries
- Derived Relations
- Views
- Modification of the Database (Data Manipulation Language)
- Joined Relations
- Embeded SQL, ODBC and JDBC

A Relational Database Language

- Most DBMSs provide the user a high-level declarative language interface
- → the user has just to specifies "what" results he would like, leaving the "how" to the dbms.
- "Declarative" vs."Procedural"
 - SQL1/86 the first standard version
 - SQL2/92 the revised version
 - SQL3/99 introduces object oriented tools

Data Definition Language (DDL)

Allows the specification of not only a set of relations but also information about each relation, including:

- The schema for each relation.
- The domain of values associated with each attribute.
- Integrity constraints
- The set of indices to be maintained for each relations.
- Security and authorization information for each relation.
- The physical storage structure of each relation on disk

Data Definition

Used to CREATE, DROP, and ALTER the descriptions of the tables (relations) of a database

Create Table Construct

♦ An SQL relation is defined using the **create table** command:

create table
$$r$$
 (A_1 D_1 , A_2 D_2 , ..., A_n D_n , (integrity-constraint₁),

 $(integrity-constraint_k))$

- r is the name of the relation
- lacktriangle each A_i is an attribute name in the schema of relation r
- D_i is the data type of values in the domain of attribute A_i

Create Table

- 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))
- ◆ A constraint NOT NULL may be specified on an attribute

```
CREATE TABLE DEPARTMENT

( DNAME VARCHAR(10) NOT NULL,
DNUMBER INTEGER NOT NULL,
MGRSSN CHAR(9),
MGRSTARTDATE CHAR(9));
```

Create Table

- ♦ In SQL2, one can use the CREATE TABLE command for specifying the primary key attributes, secondary keys, and referential integrity constraints (foreign keys).
- Key attributes can be specified via the PRIMARY KEY and UNIQUE phrases

CREATE TABLE DEPT

(DNAME VARCHAR(10) NOT NULL,
DNUMBER INTEGER NOT NULL,
MGRSSN CHAR(9),
MGRSTARTDATE CHAR(9),
PRIMARY KEY (DNUMBER),
UNIQUE (DNAME),
FOREIGN KEY (MGRSSN) REFERENCES EMP

Create Table

- create table dep(. . .) as[query]
- create table employee(fname varchar(15) not null default 'xxx', ssn char(9) not null, Dno int not null primary key ssn), foreign key(Dno) references department(D#);
- create table Departmentl(..., constraint pk_dep primary key(D#), constraint dept sk unique(Dname), . . .);
- create schema company authorization Adel;
- create table company.employee

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.

ALTERING

- alter table:
 - alter table company.employee add job varchar(12);
 - alter table company.employee drop address cascade;
- altering attribute:
 - alter table company.department alter location drop default.
 - alter table company.department alter location set default 'unknown'.
- altering constraint:
 - alter table company.department drop constraint dept_sk cascade.
 - alter table company.department add constraint DN unique(Dname).

Features Added in SQL2 and **SQL-99** CREATE SCHEMA (Since Services Control of the Contro

- **REFERENTIAL INTEGRITY OPTIONS**

CREATE SCHEMA

Specifies a new database schema by giving it a name

Referential Integrity Options

◆ We can specify RESTRICT, CASCADE, SET NULL or

SET DEFAULT on referential integrity constraints (foreign keys)

CREATE TABLE DEPT

(DNAME VARCHAR(10) NOT NULL,

DNUMBER INTEGER NOT NULL,

MGRSSN CHAR(9),

MGRSTARTDATE CHAR(9),

PRIMARY KEY (DNUMBER),

UNIQUE (DNAME),

FOREIGN KEY (MGRSSN) REFERENCES EMP

ON DELECTE SET DEFAULT ON UPDATE CASCADE);

Referential Integrity Options

CREATE TABLE EMP VARCHAR(30) NOT NULL, **ENAME** ESSN CHAR(9),BDATE DATE, DNO INTEGER DEFAULT 1, SUPERSSN **CHAR(9)**, PRIMARY KEY (ESSN), FOREIGN KEY (DNO) REFERENCES DEPT ON DELETE SET DEFAULT ON UPDATE CASCADE, FOREIGN KEY (SUPERSSN) REFERENCES EMP ON DELETE SET NULL ON UPDATE CASCADE);

Additional Data Types in SQL2 and SQL-99

Has DATE, TIME, and TIMESTAMP data types

- **DATE:**
 - Made up of year-month-day in the format yyyy-mm-dd
- **TIME:**
 - Made up of hour:minute:second in the format hh:mm:ss
- **♦ TIME(i):**
 - Made up of hour:minute:second plus i additional digits specifying fractions of a second
 - format is hh:mm:ss:ii...i
- **TIMESTAMP:**
 - Has both DATE and TIME components

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

Retrieval Queries in SQL (cont.)

- Hence, an SQL relation (table) is a multi-set (sometimes called a bag) of tuples; it is not a set of tuples
- ◆ SQL relations can be constrained to be sets by specifying PRIMARY KEY or UNIQUE attributes, or by using the DISTINCT option in a query

Retrieval Queries in SQL (cont.)

Basic form of the SQL SELECT statement is called a mapping or a SELECT-FROM-WHERE block

SELECT <attribute list> The stable list>

- <attribute list> is a list of attribute names whose values are to be retrieved by the query
- is a list of the relation names required to process the query
- <condition> is a conditional (Boolean) expression that identifies the tuples to be retrieved by the query

Relational Database Schema

EMPLOYEE

FNAME MINIT LNAME SS	BDATE ADDRESS	SEX SALARY	SUPERSSN	DNO
----------------------	---------------	------------	----------	-----

DEPARTMENT

DEPT_LOCATIONS

DNUMBER	DLOCATION

PROJECT

PNAME	PNUMBER	PLOCATION	DNUM	
-------	---------	-----------	------	--

WORKS_ON

ESSN	PNO	HOURS

DEPENDENT

ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP

Simple SQL Queries

- Basic SQL queries correspond to using the SELECT, PROJECT, and JOIN operations of the relational algebra
- ◆ All subsequent examples use the COMPANY database
- Example of a simple query on one relation
- Query 0: Retrieve the birthdate and address of the employee whose name is 'Badr A Arrouchi'.

Q 0:	SELECT	BDATE, ADDRESS
	FROM	EMPLOYEE
	WHERE	FNAME='Badr'
	AND	MINIT='A'
	AND	LNAME='Arrouchi'

Select Blode, Address

Fram Employee

where Flame= "Bodar"

And Minit= "Avrouchi"

Simple SQL Queries

- ♦ Similar to a SELECT-PROJECT pair of relational algebra operations; the SELECT-clause specifies the projection attributes and the WHERE-clause specifies the selection condition
- However, the result of the query may contain duplicate tuples

Simple SQL Queries (cont.)

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

Q1: SELECT FNAME, LNAME, ADDRESS
FROM EMPLOYEE
INNER JOIN DEPARTMENT on DNAME='Research'
WHERE DNUMBER=DNO

- Similar to a **SELECT-PROJECT-JOIN** sequence of relational algebra operations
- (DNAME='Research') is a selection condition (corresponds to a SELECT operation in relational algebra)
- (DNUMBER=DNO) is a join condition (corresponds to a JOIN operation in relational algebra)

Simple SQL Queries (cont.)

Query 2: For every project located in 'Riyadh', list the project number, the controlling department number, and the department manager's last name, address, and birthdate.

Q2: SELECT	PNUMBER, DNUM, LNAME, BDATE, ADDRESS
FROM	PROJECT
INNER JOIN	DEPARTMENT on DNUM=DNUMBER
INNER JOIN	EMPLOYEE on MGRSSN=SSN
WHERE	LOCATION='Riyadh'

- In Q2, there are two join conditions
- The join condition DNUM=DNUMBER relates a project to its controlling department
- The join condition MGRSSN=SSN relates the controlling department to the employee who manages that department

Aliases, * and Distinct, Empty Where-clause

In SQL, we can use the same name for two (or more) attributes as long as the attributes are in different relations

A query that refers to two or more attributes with the same name must qualify the attribute name with the relation name by prefixing the relation name to the attribute name

Example:

◆ EMPLOYEE.LNAME, DEPARTMENT.DNAME

Aliases

- Some queries need to refer to the same relation twice, in this case, aliases are given to the relation name
- Query 8: For each employee, retrieve the employee's name, and the name of his or her immediate supervisor.
 - Q8: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME
 FROM EMPLOYEE E
 INNER JOIN EMPLOYEE S on E.SUPERSSN=S.SSN
 - In Q8, the alternate relation names E and S are called aliases or tuple variables for the EMPLOYEE relation
 - We can think of E and S as two different copies of EMPLOYEE; E represents employees in role of supervisees and S represents employees in role of supervisors

Aliases (cont.)

Aliasing can also be used in any SQL query for convenience
 one can also use the AS keyword to specify aliases

Q8: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME
FROM EMPLOYEE AS E

INNER JOIN EMPLOYEE AS S on E.SUPERSSN=S.SSN

Unspecified Where-clause

- ♦ A missing WHERE-clause indicates no condition; hence, all tuples of the relations in the FROM-clause are selected
- ◆ This is equivalent to the condition WHERE TRUE
- ♦ Query 9: Retrieve the SSN values for all employees.

Q9: SELECT SSN FROM EMPLOYEE

 If more than one relation is specified in the FROMclause and there is no join condition, then the
 CARTESIAN PRODUCT of tuples is selected

Unspecified Where-clause

♦ Example:

Q10: SELECT SSN, DNAME
FROM EMPLOYEE, DEPARTMENT

■ It is extremely important not to overlook specifying any selection and join conditions in the WHERE-clause; otherwise, incorrect and very large relations may result

Use Of *

◆ To retrieve all the attribute values of the selected tuples, a * is used, which stands for all the attributes <u>Examples:</u>

Q1C: SELECT *
FROM EMPLOYEE
WHERE DNO=5

Q1D: SELECT *
FROM EMPLOYEE
INNER JOIN DEPARTMENT
on DNO=DNUMBER
WHERE DNAME='Research'

Use Of Distinct

- ♦ SQL does not treat a relation as a set; duplicate tuples can appear
- To eliminate duplicate tuples in a query result, the keyword DISTINCT is used
- For example, the result of Q11 may have duplicate SALARY values whereas Q11A does not have any duplicate values

Q11: SELECT SALARY

FROM EMPLOYEE

Q11A: SELECT DISTINCT SALARY

FROM EMPLOYEE

Set Operations

- ◆ SQL has directly incorporated some set operations
- There is a union operation (UNION), and in *some* versions of SQL there are set difference (MINUS) and intersection (INTERSECT) operations
- The resulting relations of these set operations are sets of tuples; *duplicate tuples are eliminated from the result*
- The set operations apply only to *union compatible* relations; the two relations must have the same attributes and the attributes must appear in the same order

Set Operations (Cont.)

• Query 4: Make a list of all project numbers for projects that involve an employee whose last name is 'Jaber' as a worker or as a manager of the department that controls the project.

Q4: (SELECT PNAME

The project.

From (Project innerjain Department)

ON Dom = Dombert innerjain Employee

The project innerjain Department

ON Dom = Dombert innerjain Employee

The project innerjain Department

ON Dom = Dombert innerjain Department

ON Dom = Dom = Dombert innerjain Department

ON Dom = D

INNER JOIN DEPARTMENT on DNUM=DNUMBER

INNER JOIN EMPLOYEE on MGRSSN=SSN There Lane & Jaber WHERE LNAME='Jaber') Union

UNION

(SELECT PNAME FROM PROJECT

INNER JOIN WORKS_ON on ESSN=SSN
INNER JOIN EMPLOYEE on PNUMBER=PNO
WHERE LNAME='Jaber')

Nesting Of Queries

- ◆ A complete SELECT query, called a nested query, can be specified within the WHERE-clause of another query, called the outer query
- Many of the previous queries can be specified in an alternative form using nesting
- 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 FROMDEPARTMENT WHERE DNAME='Research')

Nesting Of Queries (cont.)

- The nested query selects the number of the 'Research' department
- The outer query select an EMPLOYEE tuple if its DNO value is in the result of either nested query
- The comparison operator IN compares a value v with a set (or multi-set) of values V, and evaluates to TRUE if v is one of the elements in V
- In general, we can have several levels of nested queries

Correlated Nested Queries

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

Q12: SELECT FROM WHERE E.FNAME, E.LNAME
EMPLOYEE AS E
E.SSN IN (SELECT ESSN
FROM DEPENDENT
WHERE ESSN=E.SSN AND
E.FNAME=DEPENDENT_NAME)

Correlated Nested Queries (cont.)

- In Q12, the nested query has a different result for each tuple in the outer query
- ◆ A query written with nested SELECT... FROM... WHERE... blocks and using the = or IN comparison operators can always be expressed as a single block query. For example, Q12 may be written as in Q12A

Q12A: SELECT E.FNAME, E.LNAME
FROM EMPLOYEE E,
INNER JOIN DEPENDENT D on E.SSN=D.ESSN
WHERE E.FNAME=D.DEPENDENT_NAME

Correlated Nested Queries (cont.)

- Most implementations of SQL do not have the operator contains
- The CONTAINS operator compares two sets of values, and returns TRUE if one set contains all values in the other set
- Query 3: Retrieve the name of each employee who works on all the projects controlled by department number 5.

SELECT FNAME, LNAME **Q**3: FROM EMPLOYEE WHERE ((SELECT **PNO** WORKS_ON FROM SSN=ESSN) WHERE CONTAINS 2 2000 (SELECT **PNUMBER PROJECT** FROM **DNUM=5)**) WHERE

Correlated Nested Queries (cont.)

- In Q3, the second nested query, which is not correlated with the outer query, retrieves the project numbers of all projects controlled by department 5
- The first nested query, which is correlated, retrieves the project numbers on which the employee works, which is different for each employee tuple because of the correlation

The Exists Function

- EXISTS is used to check whether the result of a correlated nested query is empty (contains no tuples) or not
- We can formulate Query 12 in an alternative form that uses EXISTS as Q12B below

The Exists Function (cont.)

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

Q12B:

from Emp

SELECT FROM

FNAME, LNAME **EMPLOYEE**

WHERE out Oling de gen d' 6 po la s'

EXISTS (SELECT

FROM DEPENDENT

WHERE SSN=ESSN AND

where (45N, Frame) ~ select (E15N), Pap me) FNAME=DEPENDENT_NAME)

from Dependent

from i inner you em)

The Exists Function (cont.)

Query 6: Retrieve the names of employees who have no select France dependents. Confine minus, in confine From Employee chain as while related) Minus SELECT FNAME, LNAME **Q6**: select Forme FROM EMPLOYEE

WHERE NOT EXISTS (SELECT * From Employee

FROM DEPENDENT WHERE SSN=ESSN)
Where Employee Innection Oppendent

■ In Q6, the correlated nested query retrieves all DEPENDENT tuples related to an EMPLOYEE tuple. If none exist, the EMPLOYEE tuple is selected

■ EXISTS is necessary for the expressive power of SQL

Explicit Sets

- It is also possible to use an explicit (enumerated) set of values in the WHERE-clause rather than a nested query
- Query 13: Retrieve the social security numbers of all employees who work on project number 1, 2, or 3.

interset 3 gr and g

Q13: SELECT FROM WHERE

DISTINCT ESSN WORKS_ON → PNO IN (1, 2, 3)

gelet Pno
where W1, Pno-W2. proj
contains [1,2,3]
seled april 20 251 co

NULLS in SQL Queries

- ◆ SQL allows queries that check if a value is NULL (missing or undefined or not applicable)
- ◆ SQL uses IS or IS NOT to compare NULLs because it considers each NULL value distinct from other NULL values, so equality comparison is not appropriate.
- Query 14: Retrieve the names of all employees who do not have supervisors.

Q14: SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE SUPERSSN IS NULL

Note: If a join condition is specified, tuples with NULL values for the join attributes are not included in the result

- ◆ Can specify a "joined relation" in the FROM-clause
- ◆ Looks like any other relation but is the result of a join
- Allows the user to specify different types of joins (regular "theta" JOIN, NATURAL JOIN, LEFT OUTER JOIN, RIGHT OUTER JOIN, CROSS JOIN, etc)

Examples:

Q8: SELECT E.FNAME, E.LNAME,

S.FNAME, S.LNAME

FROM EMPLOYEE E

INNER JOIN EMPLOYEE S

on E.SUPERSSN=S.SSN

can be written as:

Q8: SELECT E.FNAME, E.LNAME, S.FNAME,

S.L.NAME

FROM (EMPLOYEE E LEFT OUTER JOIN

EMPLOYEES

ON E.SUPERSSN=S.SSN)

Q1: SELECT FNAME, LNAME, ADDRESS EMPLOYEE, DEPARTMENT

DNAME='Research'

47

could be written as:

Q1: SELECT FNAME, LNAME, ADDRESS

FROM (EMPLOYEE JOIN DEPARTMENT

ON DNUMBER=DNO)

WHERE DNAME='Research'

or as:

Q1: SELECT FNAME, LNAME, ADDRESS

FROM (EMPLOYEE NATURAL JOIN

DEPARTMENT

AS DEPT(DNAME, DNO, MSSN, MSDATE)

WHERE DNAME='Research'

Another Example;

• Q2 could be written as follows; this illustrates multiple joins in the joined tables

Q2: SELECT PNUMBER, DNUM, LNAME, BDATE, ADDRESS
FROM (PROJECT JOIN
DEPARTMENT ON
DNUM=DNUMBER) JOIN
EMPLOYEE ON
MGRSSN=SSN)
WHERE PLOCATION='Riyadh'

Aggregate Functions

- ◆ Include COUNT, SUM, MAX, MIN, and AVG
- Query 15: Find the maximum salary, the minimum salary, and the average salary among all employees.

count (galary): Isalegy

wax to coult Q15: cont (*) osytety

SELECT

FROM

MAX(SALARY), MIN(SALARY), AVG(SALARY) EMPLOYEE

 Some SQL implementations may not allow more than one function in the SELECT-clause

Aggregate Functions (cont.)

Query 16: Find the maximum salary, the minimum salary, and the average salary among employees who work for the 'Research' department.

Q16: SELECT MAX(SALARY),

MIN(SALARY),

AVG(SALARY)

FROM EMPLOYEE

INNER JOIN DEPARTMENT on DNO=DNUMBER WHERE DNAME='Research'

Aggregate Functions (cont.)

◆ Queries 17 and 18: Retrieve the total number of employees in the company (Q17), and the number of employees in the 'Research' department (Q18).

Q17: SELECT COUNT (*) FROM EMPLOYEE

Q18: SELECT COUNT (*) FROM EMPLOYEE

INNER JOIN DEPARTMENT

on DNO=DNUMBER
WHERE DNAME='Research'

Grouping

- In many cases, we want to apply the aggregate functions to subgroups of tuples in a relation
- ◆ Each subgroup of tuples consists of the set of tuples that have *the same value* for the *grouping attribute(s)*
- The function is applied to each subgroup independently
- ♦ SQL has a **GROUP BY**-clause for specifying the grouping attributes, which *must also appear in the SELECT-clause*

Grouping (cont.)

* Query 20: For each department, retrieve the department number, the number of employees in the department, and their average salary.

Q20: SELECT DNO, COUF FROM EMPLOY!

GROUP BY DNO

DNO, COUNT (*), AVG (SALARY)
EMPLOYEE
DNO

■ In Q20, the EMPLOYEE tuples are divided into groups-each group having the same value for the grouping attribute DNO

Grouping (cont.)

- The COUNT and AVG functions are applied to each such group of tuples separately
- The SELECT-clause includes only the grouping attribute and the functions to be applied on each group of tuples
- A join condition can be used in conjunction with grouping

Grouping (cont.)

Query 21: For each project, retrieve the project number, project name, and the number of employees who work on that project.

Q21: SELECT PNUMBER, PNAME, COUNT (*)
FROM PROJECT
INNER JOIN WORKS_ON
on PNUMBER=PNO
GROUP BY PNUMBER, PNAME

■ In this case, the grouping and functions are applied after the joining of the two relations

The Having-clause

- Sometimes we want to retrieve the values of these functions for only those *groups that* satisfy certain conditions
- The HAVING-clause is used for specifying a selection condition on groups (rather than on individual tuples)

And to - where innerjain
group by UII

injain to a having comf (x) > 10

The Having-clause (cont.)

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.

Q22: SELECT PNUMBER, PNAME, COUNT (*)
FROM PROJECT
INNER JOIN WORKS_ON
on PNUMBER=PNO
GROUP BY PNUMBER, PNAME
HAVING COUNT (*) > 2

maru t

Anum | enu | con²

5 | 10 | 17

5 | 12 | 25

Substring Comparison 💇 = "Rivally"

a) like - 1/2/ Riayth 5 - 1 a) Nike 11 % Riyath 1/4

- ◆ The **LIKE** comparison operator is used to compare partial strings
- Two reserved characters are used: '%' (or '*' in some implementations) replaces an arbitrary number of characters, and '_' replaces a single arbitrary character

Substring Comparison (cont.)

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

Q25: SELECT FNAME, LNAME

FROM EMPLOYEE

WHERE ADDRESS LIKE '%Jeddah%'

Substring Comparison (cont.)

Query 26: Retrieve all employees who were born during the 1980s. Here, '8' must be the 8th character of the string (according to our format for date), so the BDATE value is '______8_', with each underscore as a place holder for a single arbitrary character.

Q26: SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE BDATE LIKE 15 6 1 1987

♦ The LIKE operator allows us to get around the fact that each value is considered atomic and indivisible; hence, in SQL, character string attribute values are net_atomic

Arithmetic Operations

- ◆ The standard arithmetic operators '+', '-'. '*', and '/' (for addition, subtraction, multiplication, and division, respectively) can be applied to numeric values in an SQL query result
- Query 27: Show the effect of giving all employees who work on the 'ProductX' project a 10% raise.

	Q27: SELECT	FNAME, LNAME, 1.1*SALARY
	FROM	EMPLOYEE (1)
*	INNER JOIN	WORKS_ON on SSN=ESSN
*	INNER JOIN	PROJECT on PNO=PNUMBER
	WHERE	PNAME='ProductX'

Order By

- ◆ The **ORDER BY** clause is used to sort the tuples in a query result based on the values of some attribute(s)
- ◆ Query 28: Retrieve a list of employees and the projects each works in, ordered by the employee's department, and within each department ordered alphabetically by employee last name.

Q28 :	SELECT DNAM	ME, LNAME, FNAME, PNAME			
		ARTMENT			
♦	INNER JOIN EMPLO	OYEE on DNUMBER=DNO			
♦	INNER JOIN WORKS	S_ON on SSN=ESSN			
♦	INNER JOIN PROJECT on PNO=PNUMBER				
	ORDER BY DNAM	IE, LNAME			

Order By (cont.)

- The default order is in ascending order of values
- We can specify the keyword **DESC** if we want a descending order; the keyword **ASC** can be used to explicitly specify ascending order, even though it is the default

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>
 <condition>]
[GROUP BY <grouping
attribute(s)>]
[HAVING <group
condition>
[ORDER BY <attribute
list>
```

Summary of SQL Queries (cont.)

- 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
- ORDER BY specifies an order for displaying the result of a query
- A query is evaluated by first applying the WHEREclause, then GROUP BY and HAVING, and finally the SELECT-clause

12/10 52 20 Do ho

Specifying Updates in SQL

- There are three SQL commands to modify the database:
 - INSERT,
 - DELETE,
 - UPDATE

INSERT

- In its simplest form, it is used to add one or more tuples to a relation
- Attribute values should be listed in the same order as the attributes were specified in the CREATE TABLE command

- <u>Example:</u>
 - U1: INSERT INTO EMPLOYEE
 VALUES ('Fahd','K','AlOtaibi', '653298653', '30-DEC-82',
 '159 street Dammam', 'M', 37000,'987654321', 4)
- ◆ An alternate form of INSERT specifies explicitly the attribute names that correspond to the values in the new tuple
- Attributes with NULL values can be left out
- ◆ Example: Insert a tuple for a new EMPLOYEE for whom we only know the FNAME, LNAME, and SSN attributes.

U1A: INSERT INTO EMPLOYEE (FNAME, LNAME, SSN) VALUES ('Fahd', 'AlOtaibi', '653298653')

- Important Note: Only the constraints specified in the DDL commands are automatically enforced by the DBMS when updates are applied to the database
- Another variation of INSERT allows insertion of
 multiple tuples resulting from a query into a relation

★ Example: Suppose we want to create a temporary table that has the name, number of employees, and total salaries for each department. A table DEPTS_INFO is created by U3A, and is loaded with the summary information retrieved from the database by the query in U3B.

U3A:CREATE TABLE DEPTS_INFO
(DEPT_NAME VARCHAR(10),
NO_OF_EMPS INTEGER,
TOTAL SAL INTEGER);

Note: The DEPTS_INFO table may not be up-to-date if we change the tuples in either the DEPARTMENT or the EMPLOYEE relations after issuing U3B. We have to create a view to keep such a table up to date.

DELETE

- Removes tuples from a relation
- Includes a WHERE-clause to select the tuples to be deleted
- Tuples are deleted from only one table at a time (unless CASCADE is specified on a referential integrity constraint)
- ◆ A missing WHERE-clause specifies that all tuples in the relation are to be deleted; the table then becomes an empty table
- ◆ The number of tuples deleted depends on the number of tuples in the relation that satisfy the WHEREclause
- Referential integrity should be enforced

DELETE (cont.)

			7	ı
Þ	Ex	am	lαι	les:

U4A: DELETE FROM EMPLOYEE WHERE LNAME='Badr'

U4B: DELETE FROM EMPLOYEE

WHERE SSN='123456789'

U4C: DELETE FROM EMPLOYEE

WHERE DNO IN

(SELECT DNUMBER FROM DEPARTMENT

WHERE DNAME='Research')

U4D: DELETE FROM EMPLOYEE

UPDATE

- Used to modify attribute values of one or more selected tuples
- ◆ A WHERE-clause selects the tuples to be modified
- An additional SET-clause specifies the attributes to be modified and their new values
- ◆ Each command modifies tuples *in the same relation*
- Referential integrity should be enforced

UPDATE (cont.)

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

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

UPDATE (cont.)

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

U6: UPDATE SET WHERE EMPLOYEE
SALARY = SALARY *1.1
DNO IN (SELECT DNUMBER
FROM DEPARTMENT
WHERE DNAME='Research')

- ◆ In this request, the modified SALARY value depends on the original SALARY value in each tuple
- ◆ The reference to the SALARY attribute on the right of = refers to the old SALARY value before modification
- ♦ The reference to the SALARY attribute on the left of = refers to the new SALARY value after modification