Database Management Systems - I, CS 157A

SQL Group-by, Sub-query Clauses and Security

Agenda

- Functions
 - Group functions
- Outer Join
- Sub-queries
- Security

SQL Statements

DML (Data Manipulation Language)	SELECT INSERT UPDATE DELETE
DDL (Data Definition Language)	CREATE ALTER DROP
DCL and Transaction Control	GRANT REVOKE COMMIT ROLLBACK

REVIEW: SQL SELECT

BETWEEN Operator

 Use the BETWEEN operator to display rows based on a range of values

■ SELECT last_name, salary

FROM employees

WHERE salary

BETWEEN

2500 AND 3500

Membership Condition Using IN

- Use the IN operator to test for values in a list
- SELECT last_name, salary, manager_id
 FROM employees
 WHERE manager_id IN (100, 101, 201);

Using NULL Conditions

- Test for nulls with IS NULL operator
- SELECT last_name, manager_idFROM employeesWHERE manager_id IS NULL ;

- Note: you cannot test with = (you need to use IS instead)
 - A null is not equal, or unequal to any value

ORDER-BY Clause

- Sort retrieved rows with ORDER BY clause
 - ASC: Ascending order, default
 - DESC: Descending order
- The ORDER BY clause comes last in the SELECT statement

```
SELECTlast_name, department_id, hire_dateFROMemployeesORDER BYhire_date
```


Sorting

Sorting in descending order

SELECT last_name, department_id, hire_date

FROM employees

ORDER BY hire_date DESC ;

Sorting by column alias

SELECT last_name, salary*12

annsal

FROM employees

ORDER BY annsal;

Sorting (cont.)

Sorting using column's numeric position

```
SELECT last_name, job_id, hire_date, salary
FROM employees
ORDER BY 3;
```

Sorting by multiple columns

```
SELECT last_name, job_id, salary FROM employees

ORDER BY job_id, salary DESC;
```


Functions

Case-Conversion Functions

Function	Result
LOWER('SQL Course')	sql course
UPPER('SQL Course')	SQL COURSE
INITCAP('SQL Course')	Sql Course

.

Example: Case-Conversion

SELECT last_name, job_id, salary

FROM employees

WHERE last_name = 'peng';

0 rows returned.

SELECT last_name, job_id, salary

FROM employees

WHERE LOWER(last_name) = 'peng';

1 rows returned.

Character Manipulation Functions

Function	Result
SUBSTR('HelloWorld', 1,5)	Hello
LENGTH('HelloWorld')	10
INSTR('HelloWorld', 'W') – In String	6
LPAD(salary, 10, '*') – left Pad	****24000
RPAD(salary, 10, '*') – right Pad	24000****

Number Functions

Function	Result
ROUND(45.926, 2)	45.93
TRUNC(45.926, 2)	45.92
Remainder = MOD(1600, 300)	100

Group Functions

Function	Description
AVG	Average
COUNT	Number of rows
SUM	Sum values
MAX/MIN	Maximum / Minimum value

GROUP Functions and Null Value

Group functions ignore null values in the column

SELECT AVG(commision_pct) **FROM** employees;

Creating Groups of Data

You can divide rows in a table into smaller groups using the GROUP BY clause

```
SELECT column, group_function(column)
```

FROM table

[WHREE condition]

[GROUP BY group_by_expression]

[ORDER BY column];

Example: GROUP BY

All columns in the SELECT list that are not in group functions must be in the GROUP BY clause

SELECTdepartment_id,AVG(salary)FROMemployeesGROUP BYdepartment_id;

Illegal Queries with Group Functions

SELECT department_id, COUNT(name)

FROM employees;

A GROUP_BY clause must be added to count the name for each dept!!

SELECT department_id, job_id, COUNT(name)

FROM employees

GROUP BY department_id;

Either remove job_id, or

Add job_id in the GROUP_BY

Illegal Queries with Group Functions

You cannot use the WHERE clause to restrict groups

SELECT	<pre>department_id, AVG(salary)</pre>
FROM	employees
WHERE	AVG (salary) > 8000
GROUP BY	department_id;

Use the HAVING clause to restrict groups

```
SELECT department_id, AVG(salary)
FROM employees
GROUP BY department_id
HAVING AVG(salary) > 8000;
```


Restricting Group Results with the HAVING clause

- When you use the HAVING clause,
 Oracle server restricts groups as follows
 - 1. Rows are grouped
 - 2. The group function is applied
 - Groups matching the HAVING clause are displayed

Subquery

Subquery (Nested SELECT)

```
SELECT select_list
FROM table
WHERE expr operator
```

(SELECT select_list FROM table);

- The subquery (inner query) executes before the main query (outer query)
- The result of the subquery is used by the main query

М.

Using Group Functions in a Subquery

```
SELECT last_name, job_id, salary
FROM employees
WHERE salary =
 (SELECT MIN(salary)
 FROM employees);
```

- Select employee with minimum salary
- Note the subquery returns a single value, say 2500, to the outer query.

What's Wrong with this Statement?

```
SELECT last_name, salary
FROM employees
WHERE salary =
(SELECT MIN(salary)
FROM employees
GROUP BY department_id);
```

The subquery returns multiple values, one for each group. The = operator is a single-row comparison operator that expects only one value.

Multi-Row Subqueries

SELECT FROM WHERE

last_name, salary

employees

salary IN

(SELECT MIN(salary)

FROM employees

GROUP BY department_id);

The subquery returns multiple values, one for each group. We use IN operator here, which is a multi-row operator that expects one or more values.

Security and User Authorization in SQL

Authorization

- A file system identifies certain privileges on the objects (files) it manages:
 - □ Typically: <read, write, execute>
- A file system identifies certain participants to whom privileges may be granted.
 - □ Typically: <owner, a group, all users>

Privileges – (1)

- SQL identifies a more detailed set of privileges on objects (relations) than the typical file system
- Nine privileges in all, some of which can be restricted to one column of one relation

Privileges – (2)

- Some important privileges on a relation:
 - SELECT = right to query the relation
 - 2. **INSERT** = right to insert tuples
 - May apply to only one attribute
 - 3. UPDATE = right to update tuples
 - May apply to only one attribute
 - 4. DELETE = right to delete tuples

Example: Privileges

For the statement below:

INSERT INTO Beers(name)

SELECT beer FROM Sells
WHERE NOT EXISTS
(SELECT * FROM Beers
WHERE name = beer);

beers that do not appear in Beers. We add them to Beers with a NULL manufacturer.

 We require privileges SELECT on Sells and Beers, and INSERT on Beers or Beers.name

Database Objects

- The objects on which privileges exist include stored tables and views
- Other privileges are the right to create objects of a type, e.g., triggers
- Views form an important tool for access control

.

Example: Views as Access Control

- We might not want to give the SELECT privilege on Emps(name, addr, salary)
- But it is safer to give SELECT on:

```
CREATE VIEW SafeEmps AS
SELECT name, addr FROM Emps;
```

 Queries on SafeEmps do not require SELECT privilege on Emps, just on SafeEmps

Authorization ID's

- A user is referred to by authorization ID, typically their login name
- There is an authorization ID PUBLIC:
 - Granting a privilege to PUBLIC makes it available to any authorization ID

Granting Privileges

- You have all possible privileges on the objects, such as relations, that you create
- You may grant privileges to other users (authorization ID's), including PUBLIC
- You may also grant privileges WITH GRANT OPTION, which lets the grantee also grant this privilege

The GRANT Statement

To grant privileges, say:

GRANT < list of privileges>

ON <relation or other object>

TO st of authorization ID's>;

If you want the recipient(s) to be able to pass the privilege(s) to others add:

WITH GRANT OPTION

Example: GRANT

Suppose you are the owner of Sells. You may say:

```
GRANT SELECT, UPDATE (price)
ON Sells
TO sally;
```

Now Sally has the right to issue any query on Sells and can update the price component/attribute only

Example: Grant Option

Suppose we also grant:

```
GRANT UPDATE ON Sells TO sally
WITH GRANT OPTION;
```

- Now, Sally not only can update any attribute of Sells, but can grant to others the privilege UPDATE ON Sells:
 - Also, she can grant more specific (restricted) privileges like UPDATE (price) ON Sells

Revoking Privileges

REVOKE < list of privileges>

ON <relation or other object>

FROM < list of authorization ID's>;

- Your grant of these privileges can no longer be used by these users to justify their use of the privilege:
 - But they may still have the privilege because they obtained it independently from elsewhere

REVOKE Options

- We must append to the REVOKE statement either:
 - CASCADE: Now, any grants made by a revokee are also not in force, no matter how far the privilege was passed
 - 2. RESTRICT: If the privilege has been passed to others, the REVOKE fails as a warning that something else must be done to "chase the privilege down"

Grant Diagrams

- Nodes = user/privilege/grant option? / is owner?
 - UPDATE ON R, UPDATE(a) on R, and
 UPDATE(b) ON R live in different nodes
 - SELECT ON R and SELECT ON R WITH GRANT OPTION live in different nodes
- Edge X → Y means that node X was used to grant Y

Notation for Nodes

- Use AP for the node representing authorization ID A having privilege P:
 - \square $P^* = \text{privilege } P$ with grant option
 - \square P^{**} = the source of the privilege P
 - I.e., A is the owner of the object on which P is a privilege
 - Note ** implies grant option

Manipulating Edges – (1)

- When A grants P to B, We draw an edge from AP* (A is not owner) or AP** (if A is owner) to BP
 - □ Or to BP * if the grant is with grant option
- If A grants a subprivilege Q of P [say UPDATE(a) on R when P is UPDATE ON R] then the edge goes to BQ or BQ*, instead

Example: Grant Diagram

Example: Grant Diagram

Summary

- Functions
 - String function
 - Numeric functions
 - Group functions
- Outer Join
- Sub-query
- Security

END