

Chapter 3: Introduction to SQL

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Database System Concepts

- Chapter 1: Introduction
- Part 1: Relational databases
 - Chapter 2: Introduction to the Relational Model
 - Chapter 3: Introduction to SQL
 - Chapter 4: Intermediate SQL
 - Chapter 5: Advanced SQL
 - Chapter 6: Formal Relational Query Languages
- Part 2: Database Design
 - Chapter 7: Database Design: The E-R Approach
 - Chapter 8: Relational Database Design
 - Chapter 9: Application Design
- Part 3: Data storage and querying
 - Chapter 10: Storage and File Structure
 - Chapter 11: Indexing and Hashing
 - Chapter 12: Query Processing
 - Chapter 13: Query Optimization
- Part 4: Transaction management
 - Chapter 14: Transactions
 - Chapter 15: Concurrency control
 - Chapter 16: Recovery System
- Part 5: System Architecture
 - Chapter 17: Database System Architectures
 - Chapter 18: Parallel Databases
 - Chapter 19: Distributed Databases

- Part 6: Data Warehousing, Mining, and IR
 - Chapter 20: Data Mining
 - Chapter 21: Information Retrieval
- Part 7: Specialty Databases
 - Chapter 22: Object-Based Databases
 - Chapter 23: XML
- Part 8: Advanced Topics
 - Chapter 24: Advanced Application Development
 - Chapter 25: Advanced Data Types
 - Chapter 26: Advanced Transaction Processing
- Part 9: Case studies
 - Chapter 27: PostgreSQL
 - Chapter 28: Oracle
 - Chapter 29: IBM DB2 Universal Database
 - Chapter 30: Microsoft SQL Server
- Online Appendices
 - Appendix A: Detailed University Schema
 - Appendix B: Advanced Relational Database Model
 - Appendix C: Other Relational Query Languages
 - Appendix D: Network Model
 - Appendix E: Hierarchical Model

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

3.3

History

- IBM Sequel language developed as part of System R project at the IBM San Jose Research Laboratory (1974)
- Renamed Structured Query Language (SQL)
- ANSI and ISO standard SQL:
 - SQL-86
 - SQL-89
 - SQL-92
 - SQL:1999 (language name became Y2K compliant!)
 - SQL:2003
- Commercial systems offer most, if not all, SQL-92 features, plus varying feature sets from later standards and special proprietary features.
 - Not all examples here may work on your particular system.

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

Data Definition Language

- The SQL data-definition language (DDL) allows the specification of information about relations, including:
 - The schema for each relation
 - The domain of values associated with each attribute
 - Integrity constraints
 - And as we will see later, also other information such as
 - 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.

Domain Types in SQL

- **char(n).** Fixed length character string, with user-specified length *n*.
- varchar(n). Variable length character strings, with user-specified maximum length n.
- **int.** Integer (a finite subset of the integers that is machine-dependent).
- smallint. Small integer (a machine-dependent subset of the integer domain type).
- numeric(p,d). Fixed point number, with user-specified precision of p digits, with n digits to the right of decimal point.
- real, double precision. Floating point and double-precision floating point numbers, with machine-dependent precision.
- **float(n).** Floating point number, with user-specified precision of at least *n* digits.
- More are covered in Chapter 4.

Schema Diagram for University 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-constraint<sub>1</sub>), ..., (integrity-constraint<sub>k</sub>))
```

- r is the name of the relation
- 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
- Example:

```
create table instructor (

ID char(5),

name varchar(20),

dept_name varchar(20),

salary numeric(8,2))
```


Integrity Constraints in Create Table

not null primary key $(A_1, ..., A_n)$ foreign key $(A_m, ..., A_n)$ references rExample: Declare *ID* as the primary key for *instructor* create table instructor (ID char(5). name varchar(20) not null, dept_name varchar(20), salary numeric(8,2), primary key (ID), foreign key (dept_name) references department); primary key declaration on an attribute automatically ensures not null **create table** student (varchar(5), ID

And a Few More Relation Definitions

create table takes (

- Note: sec_id can be dropped from primary key above, to ensure a student cannot be registered for two sections of the same course in the same semester
- create table course (

```
course_id varchar(8),

title varchar(50),

dept_name varchar(20),

credits numeric(2,0),

primary key (course_id),

foreign key (dept_name) references department );
```


Updates to tables

- Insert a tuple
 - Insert into instructor values ('10211', 'Smith', 'Biology', 66000);
- Delete tuples
 - delete from student where dept_name = 'Biology'
 - delete from r
- Drop Table
 - drop table r
- Alter Table
 - alter table r add A D
 - where A is the name of the attribute to be added to relation r and D is the domain of A.
 - All tuples in the relation are assigned *null* as the value for the new attribute.
 - alter table r drop A
 - where A is the name of an attribute of relation r
 - Dropping of attributes not supported by many databases.

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

Basic Query Structure

A typical SQL query has the form:

select
$$A_1, A_2, ..., A_n$$

from $r_1, r_2, ..., r_m$
where P

- *A_i* represents an attribute
- R_i represents a relation
- *P* is a predicate.
- The result of an SQL query is a relation

The select Clause

- The **select** clause list the attributes desired in the result of a query
 - corresponds to the projection operation of the relational algebra
- Example: find the names of all instructors:

select name from instructor

- NOTE: SQL names are case insensitive (i.e., you may use upper- or lower-case letters.)
 - E.g., Name = NAME = name
 - Some people use upper case wherever we use bold font.

The select Clause (Cont.)

- SQL allows duplicates in relations as well as in query results.
- To force the elimination of duplicates, insert the keyword distinct after select.
- Find the department names of all instructors, and remove duplicates
 select distinct dept_name
 from instructor
- The keyword **all** specifies that duplicates not be removed.

select all dept_name **from** instructor

The select Clause (Cont.)

An asterisk in the select clause denotes "all attributes"

select *
from instructor

- The **select** clause can contain arithmetic expressions involving the operation, +, -, *, and /, and operating on constants or attributes of tuples.
- The query:

select ID, name, salary/12 from instructor

would return a relation that is the same as the *instructor* relation, except that the value of the attribute *salary* is divided by 12.

The where Clause

- The where clause specifies conditions that the result must satisfy
 - Corresponds to the selection predicate of the relational algebra.
- To find all instructors in Comp. Sci. dept with salary > 80000

select name
from instructor
where dept_name = 'Comp. Sci.' and salary > 80000

- Comparison results can be combined using the logical connectives and, or, and not.
- Comparisons can be applied to results of arithmetic expressions.

The from Clause

- The from clause lists the relations involved in the query
 - Corresponds to the Cartesian product operation of the relational algebra.
- Find the Cartesian product instructor X teaches

select *
from instructor, teaches

- generates every possible instructor teaches pair, with all attributes from both relations.
- Cartesian product not very useful directly, but useful combined with where-clause condition (selection operation in relational algebra).

Cartesian Product

instructor

teaches

Y2			
ID	name	dept_name	salary
10101	Srinivasan	Comp. Sci.	65000
12121	Wu	Finance	90000
15151	Mozart	Music	40000
22222	Einstein	Physics	95000
32343	El Said	History	60000
00454		T31	07000

ID	course_id	sec_id	semester	year
10101	CS-101	1	Fall	2009
10101	CS-315	1	Spring	2010
10101	CS-347	1	Fall	2009
12121	FIN-201	1	Spring	2010
15151	MU-199	1	Spring	2010
22222	PHY-101	1	Fall	2009

Instructor X teaches

Inst.ID	name	dept_name	salary	teaches.ID	course_id	sec_id	semester	year
10101	Srinivasan	Comp. Sci.	65000	10101	CS-101	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	10101	CS-315	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	10101	CS-347	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	12121	FIN-201	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	15151	MU-199	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	22222	PHY-101	1	Fall	2009
	• • •	•••		***		•••	* * *	***
	•••	• • •	• • •	•••	•••	•••	•••	
12121	Wu	Finance	90000	10101	CS-101	1	Fall	2009
12121	Wu	Finance	90000	10101	CS-315	1	Spring	2010
12121	Wu	Pinance	90000	10101	CS-347	1	Fall	2009
12121	Wu	Pinance	90000	12121	FIN-201	1	Spring	2010
12121	Wu	Finance	90000	15151	MU-199	1	Spring	2010
12121	Wu	Pinance	90000	22222	PHY-101	1	Fall	2009
• • •	•••	• • •	**************************************	• • •	•((• •)	* ***	*** *	****
1245241245	***		• • •	***	* * *	* **		•••

Joins

For all instructors who have taught courses, find their names and the course ID of the courses they taught.

select name, course_id
from instructor, teaches
where instructor.ID = teaches.ID

instructor

teaches

ID	name	dept_name	salary
10101	Srinivasan	Comp. Sci.	65000
12121	Wu	Finance	90000
15151	Mozart	Music	40000
22222	Einstein	Physics	95000
32343	El Said	History	60000
00454	23 1 1	751	07000

ID	course_id	sec_id	semester	year
10101	CS-101	1	Fall	2009
10101	CS-315	1	Spring	2010
10101	CS-347	1	Fall	2009
12121	FIN-201	1	Spring	2010
15151	MU-199	1	Spring	2010
22222	PHY-101	1	Fall	2009

Find the course ID, semester, year and title of each course offered by the Comp. Sci. department

Try Writing Some Queries in SQL

■ Try writing some queries..

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

Natural Join

- Natural join matches tuples with the same values for <u>all common attributes</u>, and retains only one copy of each common column
- select *
 from instructor natural join teaches;

instructor

ID	name	dept_name	salary
10101	Srinivasan	Comp. Sci.	65000
12121	Wu	Finance	90000
15151	Mozart	Music	40000
22222	Einstein	Physics	95000
32343	El Said	History	60000
00457	Lan	TNI .	07000

teaches

ID	course_id	sec_id	semester	year
10101	CS-101	1	Fall	2009
10101	CS-315	1	Spring	2010
10101	CS-347	1	Fall	2009
12121	FIN-201	1	Spring	2010
15151	MU-199	1	Spring	2010
22222	PHY-101	1	Fall	2009

Instructor ⋈ *teaches*

ID	name	dept_name	salary	course_id	sec_id	semester	year
10101	Srinivasan	Comp. Sci.	65000	CS-101	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	CS-315	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	CS-347	1	Fall	2009
12121	Wu	Finance	90000	FIN-201	1	Spring	2010
15151	Mozart	Music	40000	MU-199	1	Spring	2010
22222	Einstein	Physics	95000	PHY-101	1	Fall	2009
32343	El Said	History	60000	HIS-351	1	Spring	2010
45565	Katz	Comp. Sci.	75000	CS-101	1	Spring	2010
45565	Katz	Comp. Sci.	75000	CS-319	1	Spring	2010
76766	Crick	Biology	72000	BIO-101	1	Summer	2009
76766	Crick	Biology	72000	BIO-301	1	Summer	2010
83821	Brandt	Comp. Sci.	92000	CS-190	1	Spring	2009
83821	Brandt	Comp. Sci.	92000	CS-190	2	Spring	2009
83821	Brandt	Comp. Sci.	92000	CS-319	2	Spring	2010
98345	Kim	Elec. Eng.	80000	EE-181	1	Spring	2009

Natural Join Example

- List the names of instructors along with the course ID of the courses that they taught.
 - select name, course_id
 from instructor, teaches
 where instructor.ID = teaches.ID;
 - select name, course_id
 from instructor natural join teaches;

instructor

ID	name	dept_name	salary
10101	Srinivasan	Comp. Sci.	65000
12121	Wu	Finance	90000
15151	Mozart	Music	40000
22222	Einstein	Physics	95000
32343	El Said	History	60000
1 22454		T31	07000

teaches

ID	course_id	sec_id	semester	year
10101	CS-101	1	Fall	2009
10101	CS-315	1	Spring	2010
10101	CS-347	1	Fall	2009
12121	FIN-201	1	Spring	2010
15151	MU-199	1	Spring	2010
22222	PHY-101	1	Fall	2009

The Rename Operation

- The SQL allows renaming relations and attributes using the as clause:
 old-name as new-name
- E.g.,
 - select ID, name, salary/12 as monthly_salary
 from instructor
- Find the names of all instructors who have a higher salary than some instructor in 'Comp. Sci'.
 - select distinct T. name
 from instructor as T, instructor as S
 where T.salary > S.salary and S.dept_name = 'Comp. Sci.'
- Keyword as is optional and may be omitted instructor as T → instructor T

String Operations

- SQL includes a string-matching operator for comparisons on character strings.
 The operator like uses patterns that are described using two special characters:
 - percent (%): The % character matches any substring.
 - underscore (_): The _ character matches any character.
- Find the names of all instructors whose name includes the substring "dar".

select name from instructor where name like '%dar%'

Match the string "100%"

like '100 \%' escape '\'

in that above we use backslash (\) as the escape character.

String Operations (Cont.)

- Pattens are case sensitive.
- Pattern matching examples:
 - 'Intro%' matches any string beginning with "Intro".
 - '%Comp' matches any string containing "Comp" as a substring.
 - '___' matches any string of exactly three characters.
 - '___ %' matches any string of at least three characters.
- SQL supports a variety of string operations such as
 - concatenation (using "||")
 - converting from upper to lower case (and vice versa)
 - finding string length, extracting substrings, etc.

Ordering the Display of Tuples

List the names of all instructors in alphabetic order

select distinct name from instructor order by name

- We may specify desc for descending order or asc for ascending order, for each attribute; ascending order is the default.
 - Example: order by name desc
- Can sort on multiple attributes
 - Example: order by dept_name, name

Where Clause Predicates

- SQL includes a between comparison operator
- Example: Find the names of all instructors with salary between \$90,000 and \$100,000 (that is, $\ge $90,000$ and $\le $100,000$)
 - select name
 from instructor
 where salary between 90000 and 100000
- Tuple comparison
 - select name, course_id
 from instructor, teaches
 where (instructor.ID, dept_name) = (teaches.ID, 'Biology');

Duplicates

- In relations with duplicates, SQL can define how many copies of tuples appear in the result.
- Multiset versions of some of the relational algebra operators given multiset relations r_1 and r_2 :
 - 1. $\sigma_{\theta}(r_1)$: If there are c_1 copies of tuple t_1 in r_1 , and t_1 satisfies selections σ_{θ} , then there are c_1 copies of t_1 in $\sigma_{\theta}(r_1)$.
 - 2. $\Pi_A(r_1)$: For each copy of tuple t_1 in r_1 , there is a copy of tuple $\Pi_A(t_1)$ in $\Pi_A(r_1)$ where $\Pi_A(t_1)$ denotes the projection of the single tuple t_1 .
 - 3. $r_1 \times r_2$: If there are c_1 copies of tuple t_1 in r_1 and c_2 copies of tuple t_2 in r_2 , there are $c_1 \times c_2$ copies of the tuple t_1 . t_2 in $t_1 \times t_2$

Duplicates (Cont.)

Example: Suppose multiset relations r_1 (A, B) and r_2 (C) are as follows:

$$r_1 = \{(1, a) (2,a)\}$$
 $r_2 = \{(2), (3), (3)\}$

Then $\Pi_B(r_1)$ would be $\{(a), (a)\}$, while $\Pi_B(r_1) \times r_2$ would be $\{(a,2), (a,2), (a,3), (a,3), (a,3), (a,3)\}$

SQL duplicate semantics:

select
$$A_1, A_2, ..., A_n$$
 from $r_1, r_2, ..., r_m$ **where** P

is equivalent to the *multiset* version of the expression:

$$\prod_{A_1,A_2,\ldots,A_n} (\sigma_P(r_1 \times r_2 \times \ldots \times r_m))$$

Figure 2.02: The Course relation

course_id	title	dept_name	credits
BIO-101	Intro. to Biology	Biology	4
BIO-301	Genetics	Biology	4
BIO-399	Computational Biology	Biology	3
CS-101	Intro. to Computer Science	Comp. Sci.	4
CS-190	Game Design	Comp. Sci.	4
CS-315	Robotics	Comp. Sci.	3
CS-319	Image Processing	Comp. Sci.	3
CS-347	Database System Concepts	Comp. Sci.	3
EE-181	Intro. to Digital Systems	Elec. Eng.	3
FIN-201	Investment Banking	Finance	3
HIS-351	World History	History	3
MU-199	Music Video Production	Music	3
PHY-101	Physical Principles	Physics	4

Figure 2.05: The Department Relation

dept_name	building	budget
Biology	Watson	90000
Comp. Sci.	Taylor	100000
Elec. Eng.	Taylor	85000
Finance	Painter	120000
History	Painter	50000
Music	Packard	80000
Physics	Watson	70000

Figure 2.03: The Pre-requisite relation

course_id	prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-319	CS-101
CS-347	CS-101
EE-181	PHY-101

Figure 2.04: The Instructor relation

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	75000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

Figure 2.06: The Section relation

course_id	sec_id	semester	year	building	room_number	time_slot_id
BIO-101	1	Summer	2009	Painter	514	В
BIO-301	1	Summer	2010	Painter	514	A
CS-101	1	Fall	2009	Packard	101	Н
CS-101	1	Spring	2010	Packard	101	F
CS-190	1	Spring	2009	Taylor	3128	Ε
CS-190	2	Spring	2009	Taylor	3128	A
CS-315	1	Spring	2010	Watson	120	D
CS-319	1	Spring	2010	Watson	100	В
CS-319	2	Spring	2010	Taylor	3128	C
CS-347	1	Fall	2009	Taylor	3128	Α
EE-181	1	Spring	2009	Taylor	3128	C
FIN-201	1	Spring	2010	Packard	101	В
HIS-351	1	Spring	2010	Painter	514	C
MU-199	1	Spring	2010	Packard	101	D
PHY-101	1	Fall	2009	Watson	100	A

Figure 2.07: The Teaches relation

ID	course_id	sec_id	semester	year
10101	CS-101	1	Fall	2009
10101	CS-315	1	Spring	2010
10101	CS-347	1	Fall	2009
12121	FIN-201	1	Spring	2010
15151	MU-199	1	Spring	2010
22222	PHY-101	1	Fall	2009
32343	HIS-351	1	Spring	2010
45565	CS-101	1	Spring	2010
45565	CS-319	1	Spring	2010
76766	BIO-101	1	Summer	2009
76766	BIO-301	1	Summer	2010
83821	CS-190	1	Spring	2009
83821	CS-190	2	Spring	2009
83821	CS-319	2	Spring	2010
98345	EE-181	1	Spring	2009

Figure 3.02: select name from instructor

name

Srinivasan

Wu

Mozart

Einstein

El Said

Gold

Katz

Califieri

Singh

Crick Brandt

Kim

Figure 3.03: select dept_name from instructor

dept_name

Comp. Sci.

Finance

Music

Physics

History

Physics

Comp. Sci.

History

Finance

Biology

Comp. Sci.

Elec. Eng.

Figure 3.04: Find the names of all instructors in the computer science department who have salary greater than \$70,000

Figure 3.05: Retrieve the names of all instructors, along with their department names and department building name

name	dept_name	building
Srinivasan	Comp. Sci.	Taylor
Wu	Finance	Painter
Mozart	Music	Packard
Einstein	Physics	Watson
El Said	History	Painter
Gold	Physics	Watson
Katz	Comp. Sci.	Taylor
Califieri	History	Painter
Singh	Finance	Painter
Crick	Biology	Watson
Brandt	Comp. Sci.	Taylor
Kim	Elec. Eng.	Taylor

Figure 3.06: Cartesian Product of the instructor and the teaches relations

Inst.ID	пате	dept_name	salary	teaches.ID	course_id	sec_id	semester	year
10101	Srinivasan	Comp. Sci.	65000	10101	CS-101	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	10101	CS-315	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	10101	CS-347	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	12121	FIN-201	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	15151	MU-199	1	Spring	2010
10101		Comp. Sci.	65000	22222	PHY-101	1	Fall	2009
	•••	***	•:•:•				• • •	***
(**(**)*)	(* */*)	1414141		***	•00•01•		(*) *(*)	414 41
12121	Wu	Finance	90000	10101	CS-101	1	Fall	2009
12121	Wu	Finance	90000	10101	CS-315	1	Spring	2010
12121	Wu	Pinance	90000	10101	CS-347	1	Fall	2009
12121	Wu	Pinance	90000	12121	FIN-201	1	Spring	2010
12121	Wu	Finance	90000	15151	MU-199	1	Spring	2010
12121	Wu	Pinance	90000	22222	PHY-101	1	Fall	2009
•••	***	•••	• • •		*** *	* ***	• • •	• • •
			•••					
15151	Mozart	Music	40000	10101	CS-101	1	Fall	2009
15151	Mozart	Music	40000	10101	CS-315	1	Spring	2010
15151	Mozart	Music	40000	10101	CS-347	1	Fall	2009
15151	Mozart	Music	40000	12121	FIN-201	1	Spring	2010
15151	Mozart	Music	40000	15151	MU-199	1	Spring	2010
15151	Mozart	Music	40000	22222	PHY-101	1	Fall	2009
• • •	• • •		•••	•••		• • •	• • •	•••
		• • •	•••	4.04.04		• • •	 T 11	2000
22222	Einstein	Physics	95000	10101	CS-101	1	Fall	2009
22222	Einstein	Physics	95000	10101	CS-315	1	Spring	2010
22222	Einstein	Physics	95000	10101	CS-347	1	Fall	2009
22222	Einstein	Physics	95000	12121	FIN-201	1	Spring	2010
22222	Einstein	Physics	95000	15151	MU-199	1	Spring	2010
22222	Einstein	Physics	95000	22222	PHY-101	1	Fall	2009
• • •	* **	•••		* • · ·	•••	• • •	•••	•••
(1404-14)		•••	14 4/14	•••	• • •	14 414	** *	•••

Figure 3.07: For all instructors in the university who have taught some course, find their names and the course ID of all courses they taught

name	Course_id
Srinivasan	CS-101
Srinivasan	CS-315
Srinivasan	CS-347
Wu	FIN-201
Mozart	MU-199
Einstein	PHY-101
El Said	HIS-351
Katz	CS-101
Katz	CS-319
Crick	BIO-101
Crick	BIO-301
Brandt	CS-190
Brandt	CS-190
Brandt	CS-319
Kim	EE-181

Figure 3.08: Natural Join of the instructor and the teaches relations

ID	name	dept_name	salary	course_id	sec_id	semester	year
10101	Srinivasan	Comp. Sci.	65000	CS-101	1	Fall	2009
10101	Srinivasan	Comp. Sci.	65000	CS-315	1	Spring	2010
10101	Srinivasan	Comp. Sci.	65000	CS-347	1	Fall	2009
12121	Wu	Finance	90000	FIN-201	1	Spring	2010
15151	Mozart	Music	40000	MU-199	1	Spring	2010
22222	Einstein	Physics	95000	PHY-101	1	Fall	2009
32343	El Said	History	60000	HIS-351	1	Spring	2010
45565	Katz	Comp. Sci.	75000	CS-101	1	Spring	2010
45565	Katz	Comp. Sci.	75000	CS-319	1	Spring	2010
76766	Crick	Biology	72000	BIO-101	1	Summer	2009
76766	Crick	Biology	72000	BIO-301	1	Summer	2010
83821	Brandt	Comp. Sci.	92000	CS-190	1	Spring	2009
83821	Brandt	Comp. Sci.	92000	CS-190	2	Spring	2009
83821	Brandt	Comp. Sci.	92000	CS-319	2	Spring	2010
98345	Kim	Elec. Eng.	80000	EE-181	1	Spring	2009

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

Set Operations

■ Find courses that ran in Fall 2009 or in Spring 2010

```
(select course_id from section where sem = 'Fall' and year = 2009)
union
(select course_id from section where sem = 'Spring' and year = 2010)
```

■ Find courses that ran in Fall 2009 and in Spring 2010

(select course_id from section where sem = 'Fall' and year = 2009)

intersect

(select course_id from section where sem = 'Spring' and year = 2010)

■ Find courses that ran in Fall 2009 **but not in** Spring 2010 (**select** *course_id* **from** *section* **where** *sem* = 'Fall' **and** *year* = 2009) **except** (**select** *course_id* **from** *section* **where** *sem* = 'Spring' **and** *year* = 2010)

Set Operations

- Set operations union, intersect, and except
 - Each of the above operations automatically eliminates duplicates
- To retain all duplicates, use the corresponding multiset versions union all, intersect all and except all.
- Suppose a tuple occurs *m* times in *r* and *n* times in *s*, then, it occurs:
 - m + n times in r union all s
 - min(m,n) times in r intersect all s
 - $\max(0, m-n)$ times in r except all s

Figure 3.09: The C1 relation, listing courses taught in Fall 2009

Figure 3.10: The c2 relation, listing courses taught in Spring 2010

C	course_id
227	CS-101
1	CS-315
3	CS-319
9	CS-319
1	FIN-201
15	HIS-351
	MU-199

Figure 3.11: c1 UNION c2

course_id
CS-101
CS-315
CS-319
CS-347
FIN-201
HIS-351
MU-199
PHY-101

Figure 3.12: c1 INTERSECTION c2

Figure 3.13: c1 EXCEPT c2

course_id CS-347 PHY-101

Consider!!!

C1 union all C2

C1 intersect all C2

C1 except all C2

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

Null Values

- It is possible for tuples to have a null value, denoted by null, for some of their attributes
- null signifies an unknown value or that a value does not exist.
- The result of any arithmetic expression involving *null* is *null*
 - Example: 5 + null returns null
- The predicate is null can be used to check for null values.
 - Example: Find all instructors whose salary is null.

select name from instructor where salary is null

Null Values and Three Valued Logic

- Any comparison with null returns unknown
 - Example: 5 < null or null <> null or null = null
- Three-valued logic using the truth value unknown:
 - OR: (unknown or true) = true,
 (unknown or false) = unknown
 (unknown or unknown) = unknown
 - AND: (true and unknown) = unknown,
 (false and unknown) = false,
 (unknown and unknown) = unknown
 - NOT: (not unknown) = unknown
 - "P is unknown" evaluates to true if predicate P evaluates to unknown
- Result of **where** clause predicate is treated as *false* if it evaluates to *unknown*

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

Aggregate Functions

These functions operate on the multiset of values of a column of a relation, and return a value

avg: average valuemin: minimum valuemax: maximum valuesum: sum of values

count: number of values

- Find the average salary of instructors in the Computer Science department
 - select avg (salary)
 from instructor
 where dept_name= 'Comp. Sci.';
- Find the total number of instructors who teach a course in the Spring 2010 semester
 - select count (distinct ID)
 from teaches
 where semester = 'Spring' and year = 2010;
- Find the number of tuples in the *course* relation
 - select count (*) from course;

Figure 3.16

dept_name	count
Comp. Sci.	3
Finance	1
History	1
Music	1

Aggregate Functions – Group By

- Find the average salary of instructors in each department
 - select dept_name, avg (salary) as avg_salary
 from instructor
 group by dept_name;

Figure 3.14: Instructors grouped by the dept_name attribute

ID	name	dept_name	salary
76766	Crick	Biology	72000
45565	Katz	Comp. Sci.	75000
10101	Srinivasan	Comp. Sci.	65000
83821	Brandt	Comp. Sci.	92000
98345	Kim	Elec. Eng.	80000
12121	Wu	Finance	90000
76543	Singh	Finance	80000
32343	El Said	History	60000
58583	Califieri	History	62000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
22222	Einstein	Physics	95000

Figure 3.15: Find the average salary in each department

dept_name	avg_salary
Biology	72000
Comp. Sci.	77333
Elec. Eng.	80000
Finance	85000
History	61000
Music	40000
Physics	91000

Aggregation (Cont.)

- Attributes in select clause outside of aggregate functions must appear in group by list
 - /* erroneous query */
 select dept_name, ID, avg (salary)
 from instructor
 group by dept_name;
- Find the names and average salaries of all departments whose average salary is greater than 42000

 Figure 3.17

select dept_name, avg (salary)
from instructor
group by dept_name
having avg (salary) > 42000;

dept_name	avg(salary)
Physics	91000
Elec. Eng.	80000
Finance	85000
Comp. Sci.	77333
Biology	72000
History	61000

Note: predicates in the **having** clause are applied after the formation of groups whereas predicates in the **where** clause are applied before forming groups

Null Values and Aggregates

Total all salaries

select sum (salary) **from** instructor

- Above statement ignores null amounts
- Result is null if there is no non-null amount
- All aggregate operations except count(*) ignore tuples with null values on the aggregated attributes
- What if collection has only null values?
 - count returns 0
 - all other aggregates return null

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

Nested Subqueries

- SQL provides a mechanism for the nesting of subqueries.
- A subquery is a select-from-where expression that is nested within another query.
- A common use of subqueries is to perform tests for set membership, set comparisons, and set cardinality.
- Find courses offered in Fall 2009 and in Spring 2010

 select distinct course_id

 from section

 where semester = 'Fall' and year= 2009 and

 course_id in (select course_id

 from section

 where semester = 'Spring' and year= 2010);

■ Find courses offered in Fall 2009 but not in Spring 2010

select distinct course_id

from section

where semester = 'Fall' and year= 2009 and

course_id not in (select course_id

from section

where semester = 'Spring' and year= 2010);

Example Query

Find the total number of (distinct) students who have taken course sections taught by the instructor with ID 10101

■ Note: Above query can be written in a much simpler manner. The formulation above is simply to illustrate SQL features.

Set Comparison

■ Find names of instructors with salary greater than that of some (at least one) instructor in the Biology department.

```
select distinct T.name
from instructor as T, instructor as S
where T.salary > S.salary and S.dept name = 'Biology';
```

■ Same query using > some clause

Definition of Some Clause

■ F <comp> some r \Leftrightarrow $\exists t \in r$ such that (F <comp> t) Where <comp> can be: <, ≤, >, =, ≠

Example Query with > all

Find the names of all instructors whose salary is greater than the salary of all instructors in the Biology department.

Definition of all Clause

■ F <comp> all $r \Leftrightarrow \forall t \in r \text{ (F <comp> } t)$

$$\begin{array}{c|c}
\hline
0 \\
5 \\
\hline
6
\end{array}$$
) = false

$$(5 < \mathbf{all} \quad \boxed{\frac{6}{10}}) = \text{true}$$

$$(5 = \mathbf{all} \ 5) = \mathbf{false}$$

$$\begin{array}{c|c} 4 \\ \hline 6 \\ \end{array}) = \text{true (since } 5 \neq 4 \text{ and } 5 \neq 6)$$

$$(\neq all) \equiv not in$$
 However, $(= all) \neq in$

Test for Empty Relations

- The **exists** construct returns the value **true** if the argument subquery is nonempty.
- **exists** $r \Leftrightarrow r \neq \emptyset$
- not exists $r \Leftrightarrow r = \emptyset$

Yet another way of specifying the query "Find all courses taught in both the Fall 2009 semester and in the Spring 2010 semester"

- Correlated subquery
- Correlation name or correlation variable

Example Query with Not Exists

Find all students who have taken all courses offered in the Biology department.

- First nested query lists all courses offered in Biology
- Second nested query lists all courses a particular student took
 - Note that $X Y = \emptyset \iff X \subseteq Y$
 - Note: Cannot write this query using = all and its variants

Test for Absence of Duplicate Tuples

- The unique construct tests whether a subquery has any duplicate tuples in its result.
- The **unique** construct evaluates to "true" on an empty set.
- Find all courses that were offered at most once in 2009

```
select T.course_id
from course as T
where unique (select R.course_id
from section as R
where T.course_id= R.course_id
and R.year = 2009);
```


Subqueries in the Form Clause

- SQL allows a subquery expression to be used in the from clause
- Find the average instructors' salaries of those departments where the average salary is greater than \$42,000."

- Note that we do not need to use the having clause
- Another way to write above query

Subqueries in the Form Clause (Cont.)

And yet another way to write it: lateral clause

Note: lateral is part of the SQL standard, but is not supported on many database systems; some databases such as SQL Server offer alternative syntax

Example Query with "With Clause"

- The with clause provides a way of defining a temporary relation whose definition is available only to the query in which the with clause occurs.
- Find all departments with the maximum budget

```
with max_budget (value) as
 (select max(budget)
 from department)
select budget
from department, max_budget
where department.budget = max_budget.value;
```


Complex Queries using With Clause

Find all departments where the total salary is greater than the average of the total salary at all departments

Scalar Subquery

Scalar subquery is one which is used where a single value is expected

Runtime error if subquery returns more than one result tuple

Chapter 3: Introduction to SQL

- 3.1 Overview of the SQL Query Language
- 3.2 SQL Data Definition
- 3.3 Basic Structure of SQL Queries
- 3.4 Additional Basic Operations
- 3.5 Set Operations
- 3.6 Null Values
- 3.7 Aggregate Functions
- 3.8 Nested Subqueries
- 3.9 Modification of the Database

Modification of the Database

- Deletion of tuples from a given relation.
- Insertion of new tuples into a given relation
- Updating of values in some tuples in a given relation

Deletion

Delete all instructors

delete from instructor

- Delete all instructors from the Finance department delete from instructor where dept_name= 'Finance';
- Delete all tuples in the *instructor* relation for those instructors associated with a department located in the Watson building.

Deletion (Cont.)

Delete all instructors whose salary is less than the average salary of instructors

delete from instructor
where salary < (select avg (salary) from instructor);</pre>

- Problem: as we delete tuples from deposit, the average salary changes
- Solution used in SQL:
 - 1. First, compute avg salary and find all tuples to delete
 - 2. Next, delete all tuples found above (without recomputing **avg** or retesting the tuples)

Insertion

Add a new tuple to course

```
insert into course
 values ('CS-437', 'Database Systems', 'Comp. Sci.', 4);
```

or equivalently

```
insert into course (course_id, title, dept_name, credits)
  values ('CS-437', 'Database Systems', 'Comp. Sci.', 4);
```

Add a new tuple to student with tot_creds set to null

```
insert into student
  values ('3003', 'Green', 'Finance', null);
```


Insertion (Cont.)

Add all instructors to the student relation with tot_creds set to 0

```
insert into student
 select ID, name, dept_name, 0
from instructor
```

■ The **select from where** statement is evaluated fully before any of its results are inserted into the relation.

Otherwise queries like

insert into table1 select * from table1

would cause problem

Updates

- Increase salaries of instructors whose salary is over \$100,000 by 3%, and all others receive a 5% raise
 - Write two update statements:

```
update instructor
set salary = salary * 1.03
where salary > 100000;
update instructor
set salary = salary * 1.05
where salary <= 100000;</pre>
```

- The order is important
- Same query as before but with case statement

```
update instructor
set salary = case
when salary <= 100000 then salary * 1.05
else salary * 1.03
end
```


Updates with Scalar Subqueries

Recompute and update tot_creds value for all students

- Sets tot_creds to null for students who have not taken any course
- Instead of sum(credits), use:

```
case
 when sum(credits) is not null then sum(credits)
 else 0
end
```


End of Chapter 3

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use