L2: SQL Basics

CS1106/CS6503: Intro to Relational Databases

Dr Kieran T. Herley Semester One, 2023-24

School of Computer Science & Information Technology University College Cork

Summary

Review of relation model. Simple SELECT-FROM and SIMPLE-FROM-WHERE queries. SQL's operators. Queries involving dates and text.

Setting The Scene

Our Running Example

students								
id_number	first_name	last_name	date_of_birth	hometown	course	points		
112345678	Aoife	Ahern	1993-01-25	Cork	ck401	500		
112467389	Barry	Barry	1980-06-30	Tralee	ck402	450		
112356489	Ciara	Callaghan	1993-03-14	Limerick	ck401	425		
112986347	Declan	Duffy	1993-11-03	Cork	ck407	550		
112561728	Eimear	Early	1993-07-18	Thurles	ck406	475		
112836467	Fionn	Fitzgerald	1994-06-13	Bandon	ck405	485		

DB terminology: databases. tables. attributes. domains

Brief Note on Naming Conventions

SQL Rules Names for databases, tables and attributes:

- start with letter
- composed of: letters, digits and underscores
- •NB: no internal spaces etc.

1

Conventions

- •Use lower-case letters ('a'-'z') for names
- •(Use upper-case for keywords, SELECT *etc.*)
- •Names should be concise but *meaningful*, i.e. suggestive of what they represent
 - •Good: id_number
 - •Bad: x, y16id, id_of_student_in_question

¹Actual SQL rules more lenient, but we we will stick to above

SQL Queries

- SQL query:
 - Specifies what info. we require from database table(s)
 - Expressed in SQL's fussy rules (syntax)
- Result:
 - Result is itself a table
 - Simple SELECT queries leave database unchanged

SELECT-FROM Queries

SELECT-FROM Queries

Template

SELECT list-of-attributes
FROM table-name;

list-of-attributes list of columns of interest; comma separatedtable-name specifies tablesemicolon we will terminate each query with one

Some Examples

SELECT id_number FROM students;

Produces one-column result table with id numbers

SELECT *
FROM students;

SELECT first_name, last_name **FROM** students;

Produces two-column result; Note comma!

SELECT first_name, last_name **FROM** students;

SELECT first_name, last_name **FROM** students;

SELECT fisrt_name, last_name **FROM** students;

Wrong! Don't misspell keywords or names

SELECT first_name, last_name **FROM** students;

SELECT id_number, points, **FROM** students;

Wrong! Commas between attribute names **SELECT** fisrt_name, last_name **FROM** students;

Wrong! Don't misspell keywords or names

SELECT first_name, last_name **FROM** students;

SELECT id_number, points, **FROM** students;

Wrong! Commas between attribute names **SELECT** fisrt_name, last_name **FROM** students;

Wrong! Don't misspell keywords or names

SELECTid_number, points **FROM** students;

Wrong! Need space between words/names

SELECT first_name, last_name **FROM** students;

SELECT id_number, points, **FROM** students:

Wrong! Commas between attribute names

FROM students
SELECT id_number, points;

Wrong! SELECT clause first, then FROM

SELECT fisrt_name, last_name **FROM** students;

Wrong! Don't misspell keywords or names

SELECTid_number, points **FROM** students;

Wrong! Need space between words/names

Distinctness

SELECT course **FROM** students;

ck401 ck402 ck401 ck407 ck406 ck405

- Tuples in relations should be distinct . . .
- But result table contains duplicates
- (Irritating discrepancy between relation model and SQL implementations)

Distinctness

SELECT course **FROM** students;

course
ck401
ck402
ck401
ck407
ck406
ck405

- Tuples in relations should be distinct . . .
- But result table contains duplicates
- (Irritating discrepancy between relation model and SQL implementations)

SELECT DISTINCT course **FROM** students;

course
ck401
ck402
ck407
ck406
ck405

Include keyword DISTINCT to suppress duplicates

SELECT-FROM-WHERE Queries

SELECT-FROM-WHERE Queries

Template

list-of-attributes, table as before **condition** Test of form *attribute-name op. value* to filter rows of interest (op is an operator e.g. = or <).

Some Examples

SELECT id_number FROM students WHERE points = 475; SELECT first_name, last_name
FROM students
WHERE points >= 550;

SELECT first_name, last_name, points FROM students WHERE course = 'ck401';

Meaning

- For each tuple X of table in turn
 - Check whether X's values satisfy condition in query's WHERE condition (Here points >= 450)
 - If they do, append copy (specified columns) of tuple *X* into result; otherwise ignore.
- Possible result may be empty (say of condition was points >= 750)

The Main SQL Operators

Op.	Meaning	Example
=	Equal to	points = 450
<>	Not equal to	points <> 450
<	Less than	points < 450
<=	Less than or equal to	points <= 450
>	Greater than	points > 450
>=	Greater than or equal to	points >= 450
BETWEEN	Between	points BETWEEN 350 AND 45

- Note two-letter combinations for \leq and \neq etc.
- BETWEEN and AND are keywords

Conditions Involving Dates

Can also write conditions involving dates, e.g.

```
SELECT first_name, last_name
FROM students
WHERE date_of_birth < '1980-01-01';
```

Extract names (first, last) of students born before 1980.

- Operators have obvious interpretations:
 - date_of_birth < '1980-01-01' means "born before 1 Jan. 1980"
 - date_of_birth BETWEEN'1980-01-01' AND '1980-12-31' means "born during 1980" (includes first and last)
- Date constant format
 - Format: YYYY-MM-DD and wrapped in single quotes
 - Good: '2012-10-10', '2012-12-25', '2013-01-01'
 - Bad: '10/10/2012', '12-10-10', '2013-1-1'

```
SELECT first_name, last_name
FROM students
WHERE date_of_birth >= '1992-10-10';
```

SELECT first_name, last_name FROM students WHERE date_of_birth $\geq '1992-10-10'$; WHERE date_of_birth $\geq 1992-10-10$;

SELECT first_name, last_name FROM students

Wrong! Don't omit quotes

SELECT first_name, last_name FROM students

SELECT first_name, last_name FROM students WHERE date_of_birth $\geq '1992-10-10'$; WHERE date_of_birth $\geq 1992-10-10$;

Wrong! Don't omit quotes

SELECT first_name. last_name FROM students WHERE date_of_birth BETWEEN '1992-01-01' AND '1992-12-31':

```
SELECT first_name, last_name
FROM students
WHERE date_of_birth \geq '1992-10-10'; WHERE date_of_birth \geq 1992-10-10;
```

```
SELECT first_name, last_name
FROM students
```

Wrong! Don't omit quotes

```
SELECT first_name. last_name
FROM students
WHERE date_of_birth BETWEEN '1992-01-01' AND '1992-12-31';
```

```
SELECT first_name. last_name
FROM students
WHERE date _of_birth > = '1992 - 10 - 10':
```

Wrong! No space inside operators

Working With Textual Data

Conditions Involving Text

- Can also use operators with text
- Example:

```
SELECT *
FROM students
WHERE first_name = 'Kieran';
```

- Note quotes around string 'Kieran' ("Kieran" also OK)
- Subtleties regarding what = or < etc. mean:
 - SQLite views 'Kieran', 'kieran' and 'KiErAn' as different
 - but also 'Kieran', 'Kieran' and 'Kieran'

SQLite and Case-Sensitivity

Case-sensitivity In some computing contexts upper-case letters ('A'-'Z') are treated as being identical to their lower-case counterparts ('a'-'z'), but in others they are treated as distinct.

Examples

- •Linux file names are case sensitive (so 'mywebpage.html' and 'MyWebpage.html' different files)
- •Windows file names (generally) are not

SQLite and Case-Sensitivity

Case-sensitivity In some computing contexts upper-case letters ('A'-'Z') are treated as being identical to their lower-case counterparts ('a'-'z'), but in others they are treated as distinct.

Examples

- •Linux file names are case sensitive (so 'mywebpage.html' and 'MyWebpage.html' different files)
- •Windows file names (generally) are not

SQLite

- •Insensitive for keywords and names
- Sensitive for strings (by default)
- •(Other SQL dialects may differ)

SQL and Case-Sensitivity cont'd

		Preferred	Also Le	gal	cs1106 vention	Con-
Keywords		SELECT	select, SeLeCt		Use upper-case	
DB/ names	Table	students	DBMS dent	depen-	Use lower	-case
Attribute names		id_number			Use lower	-case
Strings		'Aoife'			Use "natu	ıral" capi-

Some SQL dialects ignore capitalization in text, you should preserve the "natural" capitalization of the text for readability:

- 'Fred Snodgrass'
- '123 High Street, Cork, Ireland'
- 'Jack and Jill went up the hill . . .'

Comparing Strings

- In everyday life we use "dictionary ordering" to impose an ordering on words based on the natural alphabetical ordering
 □ < a < b < c < d ··· < z.
 - Words are ordered by their first letter (alphabetically)

$$\mathsf{aardvark} \ < \dots < \ \mathsf{baboon} \ \dots < \ \mathsf{cat} \dots < \ \mathsf{zebra}$$

 Words with the same first letter are ordered by their second letters

$$\mathsf{aardvark} \ \cdots < \ \mathsf{anaconda} \ \cdots < \ \mathsf{armadillo} \cdots$$

- Words with the same first and second letters are ordered by their third letters and so on; any word is ordered after any strict prefix (so 'computer' < 'computers')
- SQL extends this idea to provide an ordering for text incorporating non-letter symbols (by interpreting such symbols as honorary "letters" in an expanded alphabet)

²Symbol \sqcup denotes a space.

Apples and Oranges

• Beware of comparisons involving different types

```
SELECT first_name, last_name
FROM students
WHERE points = 'lots';
```

- Values in points column are integers not strings
- Above query satisfies SQL's rules, but makes no sense; resturns empty results table
- To be avoided– sometimes give unexpected results

One Last Thing

- List the names and points for all students named O'Reilly
- Our first attempt

SELECT first_name, last_name, points
FROM students
WHERE last_name = 'O'Reilly';

One Last Thing

- List the names and points for all students named O'Reilly
- Our first attempt

```
SELECT first_name, last_name, points
FROM students
WHERE last_name = 'O'Reilly';
```

- Wrong!SQL complains about "syntax error"
- What's wrong? Quote within string causes problems
- Use either of the following instead

```
/* use double single quotes */
SELECT . . . WHERE last_name = 'O''Reilly';

/* precede quote with backslash */
SELECT . . . WHERE last_name = 'O\'Reilly';
```