SQL: A COMMERCIAL DATABASE LANGUAGE

Complex Queries,
Aggregate Functions and Grouping

Outline of Chapters 8, 9

- 1. Introduction
- 2. Data Definition, Basic Constraints, and Schema Changes
- 3. Basic Queries
- 4. More complex Queries
- 5. Aggregate Functions and Grouping
- 6. Summary of SQL queries
- 7. Data Change statements
- 8. Views
- 9. Complex Constraints
- 10. Database Programming

4. More complex queries

• Because of the generality and expressive power of SQL, there are many additional features (e.g. query nesting, and grouping/aggregation) that allow users to specify more complex queries.

4.1 Nested queries (1)

• A complete SELECT query, called a *nested query*, can be specified within the WHERE-clause of another query, called the *outer query*.

• Example:

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

SELECT	FNAM	IE, LN	AME, ADDRE	LSS
FROM	EMPL	OYEE		
WHERE	DNO	IN	(SELECT	DNUMBER
			FROM	DEPARTMENT
			WHERE	DNAME='Research');

- The nested query selects the number of the 'Research' department.
- The outer query selects an EMPLOYEE tuple if its DNO value is in the result of the 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.

4.1 Nested queries (2)

• Example:

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

(SELECT DISTINCT PNUMBER

FROM PROJECT

WHERE PNUMBER IN

(SELECT PNUMBER

FROM PROJECT, DEPARTMENT, EMPLOYEE

WHERE DNUM=DNUMBER AND MGRSSN=SSN

AND LNAME='Smith')

OR

PNUMBER IN

(SELECT PNO

FROM WORKS_ON, EMPLOYEE

WHERE ESSN=SSN AND LNAME='Smith');

4.1 Nested queries (3)

• The IN comparison operator can also compare a tuple of values in parentheses with a set of *union-compatible* tuples.

• Example:

SELECT DISTINCT ESSN

FROM WORKS_ON

WHERE (PNO, HOURS) IN

(SELECT PNO, HOURS

FROM WORKS_ON

WHERE ESSN = '123456789');

Select the social security number of all employees who work the same (project, hours) combination on a project that the employee whose SSN is '123456789' works on.

4.1 Nested queries (4)

- Other comparison operators can also be used to *compare a single* value v (typically an attribute name) to a set or multiset V (typically a nested query).
- θ ANY (θ SOME) and
 θ ALL
 where θ is one of =, <, <=, >, >=, <>.
 = ANY (or = SOME) is equivalent to IN.
- Example: Retrieve the names of the employees whose salary is greater than the salary of <u>all</u> the employees in department number 5.

```
SELECT LNAME, FNAME
FROM EMPLOYEE
WHERE SALARY > ALL (SELECT SALARY
FROM EMPLOYEE
WHERE DNO = 5);
```

4.1 Nested queries (5)

- In general, we can have several levels of nested queries.
- Ambiguity can arise among attribute names if the same attribute exists in relations in the FROM clauses of both the outer query and a nested query.

Rule:

- A reference to an *unqualified attribute* refers to the relation declared in the *innermost nested query*.
- To refer to an attribute of a relation specified in an outer query, we can *specify and refer to an alias for that relation*.
 - -- examples follow.

4.1 Nested queries (6)

• Example:

SELECT LNAME, FNAME

FROM EMPLOYEE

WHERE SALARY > ALL

(SELECT SALARY

FROM EMPLOYEE

WHERE DNO = 5;

Attributes SALARY and DNO in the nested query refer to the EMPLOYEE relation declared in the nested query.

4.2 Correlated nested queries (1)

- 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*.
- The result of a correlated nested query is *different for each tuple* (or combination of tuples) of the relation(s) of the outer query.
- We can understand a correlated query, by considering that *the nested* query is evaluated once for each tuple (or combination of tuples) of the outer query.

4.2 Correlated nested queries (2)

• Example:

Query 16. Retrieve the name of each employee who has a dependent with the same first name and sex as the employee.

SELECT E.FNAME, E.LNAME

FROM EMPLOYEE **AS** E

WHERE E.SSN IN

(SELECT ESSN

FROM DEPENDENT

WHERE SEX = E.SEX AND

E.FNAME = DEPENDENT_NAME);

We can think that Query 16 is evaluated as follows: for each EMPLOYEE tuple (outer query) evaluate the nested query, which retrieves the ESSN values for all DEPENDENT tuples with the same sex and first name as the EMPLOYEE tuple.

4.2 Correlated nested queries (3)

• In general, a query with nested SELECT-FROM-WHERE blocks that uses the IN comparison operator can be expressed using a single query block.

• Example:

Query 16 can be rewritten as follows:

SELECT E.FNAME, E.LNAME

FROM EMPLOYEE AS E, DEPENDENT AS D

WHERE D.ESSN = E.SSN AND D.SEX = E.SEX AND

E.FNAME = D.DEPENDENT_NAME);

4.3 The EXISTS and UNIQUE functions (1)

- The EXISTS function in SQL is used to check whether the result of a correlated nested query is empty (contains no tuples) or not.
- Example: Query 16 can be rewritten as follows:

SELECT E.FNAME, E.LNAME

FROM EMPLOYEE **AS** E

WHERE EXISTS

(SELECT *

FROM DEPENDENT

WHERE E.SSN = ESSN AND E.SEX = SEX AND

E.FNAME = DEPENDENT_NAME);

• We can think that this query is evaluated as follows: *for each EMPLOYEE tuple* (*outer query*) the nested query which retrieves all DEPENDENT tuples with the same social security number, sex, and first name as the EMPLOYEE tuple is evaluated. If the *result is not empty*, select the EMPLOYEE tuple.

4.3 The EXISTS and UNIQUE functions (2)

• The function NOT EXISTS can also be used.

EXISTS(Q) returns TRUE if there is at least one tuple in the result of Q, and FALSE otherwise.

 $NOT\ EXISTS(Q)$ returns TRUE if there are no tuples in the result of Q, and FALSE otherwise.

• Example: Query 6. Retrieve the names of employees who have no dependents.

SELECT FNAME, LNAME

FROM EMPLOYEE

WHERE NOT EXISTS (SELECT *

FROM DEPENDENT

WHERE SSN=ESSN);

4.3 The EXISTS and UNIQUE functions (3)

• <u>Another example</u>: Query 7. List the names of managers who have at least one dependent.

```
SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE EXISTS (SELECT *
FROM DEPENDENT
WHERE SSN = ESSN)
AND
EXISTS (SELECT *
FROM DEPARTMENT
WHERE SSN = MGRSSN);
```

Here we specify two nested correlated queries. Can we specify the query using one nested query? No nested queries?

4.3 The EXISTS and UNIQUE functions (*1)

• Another example:

Query 7. List the names of managers who have at least one dependent.

SELECT FNAME, LNAME

FROM EMPLOYEE

WHERE EXISTS

(SELECT *

FROM DEPARTMENT, DEPENDENT

WHERE SSN = ESSN AND SSN = MGRSSN);

4.3 The EXISTS and UNIQUE functions (*2)

• Another example:

Query 7. List the names of managers who have at least one dependent.

SELECT FNAME, LNAME

FROM EMPLOYEE, DEPARTMENT, DEPENDENT

WHERE SSN = ESSN AND SSN = MGRSSN;

Note that, in contrast to the previous rewritings of Query 7, this one may contain duplicates in the answer even if there are no two employees with the same FNAME and LNAME (Why?)

4.3 The EXISTS and UNIQUE functions (4)

• Example (cont.):

Query 3. Retrieve the name of each employee who works on all the projects.

We can express this query by using one level of nesting and the set theoretic operation of set difference.

```
FROM EMPLOYEE
WHERE NOT EXISTS

( (SELECT PNUMBER
FROM PROJECT)
EXCEPT
(SELECT PNO
FROM WORKS_ON
WHERE ESSN = SSN) );
```

4.3 The EXISTS and UNIQUE functions (5)

• Example (cont.):

Query 3. Retrieve the name of each employee who works on all the projects.

Another option for Query 3 is to use a two-level nesting.

```
SELECT FNAME, LNAME

FROM EMPLOYEE

WHERE NOT EXISTS

(SELECT *
FROM PROJECT
WHERE NOT EXISTS

(SELECT *
FROM WORKS_ON
WHERE ESSN = SSN AND PNO = PNUMBER));
```

4.3 The EXISTS and UNIQUE functions (6)

• The SQL function UNIQUE(Q) returns TRUE if there are no duplicates in the result of query Q; otherwise it returns FALSE.

5. Aggregate functions and grouping

- Because grouping and aggregation are required in many database applications, SQL has features that incorporate these concepts.
- SQL has a number of built-in aggregate functions: COUNT, SUM, MAX, MIN, and AVG.

The COUNT function returns the number of tuples or values as specified in the query.

SUM, MAX, MIN, and AVG are applied to a <u>multiset</u> of numeric values and return, respectively, the sum, maximum value, minimum value, and average of those values.

MIN and MAX can be used with non numeric attributes if their domains have a total ordering (e.g. domain DATE).

5.1 Aggregate queries (1)

• Example:

Query 19. Find the sum of the salaries, the maximum salary, the minimum salary, and the average salary among all employees.

SELECT SUM(SALARY), MAX(SALARY), MIN(SALARY), AVG(SALARY)
FROM EMPLOYEE;

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

5.1 Aggregate queries (2)

• Example:

Query 20. Find the sum of the salaries, the maximum salary, the minimum salary, and the average salary among employees who work for the 'Research' department.

SELECT SUM(SALARY), MAX(SALARY), MIN(SALARY),

AVG(SALARY)

FROM EMPLOYEE, DEPARTMENT

WHERE DNO = DNUMBER AND DNAME='Research';

5.1 Aggregate queries (3)

• Example:

Queries 21 and 22. Retrieve the total number of employees in the company (Q21), and the number of employees in the 'Research' department (Q22).

SELECT COUNT (*) FROM EMPLOYEE;

SELECT COUNT (*)

FROM EMPLOYEE, DEPARTMENT

WHERE DNO = DNUMBER AND DNAME = 'Research';

COUNT(*) returns the number of rows (tuples) in the result of the query.

5.1 Aggregate queries (4)

• The COUNT function can also be used to count values in a column rather than tuples.

• Example:

Query 23. Count the number of distinct salary values in the database.

SELECT COUNT (DISTINCT SALARY) FROM EMPLOYEE;

If **COUNT**(SALARY) had been used instead of **COUNT** (**DISTINCT** SALARY), all the non-null SALARY values in the EMPLOYEE relation (including duplicates) would have been counted.

5.1 Aggregate queries (5)

• Aggregate queries are one-tuple queries. They can be nested in the WHERE clause of an outer query to retrieve a summary value from the database.

• Example:

Query 5. Retrieve the names of all employees who have two or more dependents.

SELECT LNAME, FNAME

FROM EMPLOYEE

WHERE (SELECT COUNT(*)

FROM DEPENDENT

WHERE SSN = ESSN) >= 2;

5.2 Grouping queries (1)

- 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 some attribute(s), called *grouping attribute(s)*.
- The aggregate function is applied to each subgroup independently.
- SQL has a **GROUP BY**-clause for specifying the grouping attributes.
- The grouping attributes should *also appear in the SELECT-clause*, *so* that the value resulting from applying each aggregate function to a group of tuples appears along with values of the grouping attribute(s).

5.2 Grouping queries (2)

• Example:

Query 24. For each department, retrieve the department number, the number of employees in the department, and their average salary.

```
SELECT DNO, COUNT (*), AVG (SALARY)
FROM EMPLOYEE
GROUP BY DNO;
```

- In Q24, the EMPLOYEE tuples are divided into groups--each group having the same value for the grouping attribute DNO.
- 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.

5.2 Grouping queries (3)

• Example (cont):

(a)

FNAME	MINIT	LNAME	<u>ssn</u>		SALARY	SUPERSSN	DNO					
John	В	Smith	123456789		30000	333445555	5	l'I				
Franklin		World	333445555]	40000	333635555	5	IL.	DNO	COUNTRY	NAC (CALADO	
Ramesh	K	Narayan	688684444		38000	333 445 555	5	()	DNO	COUNT(")	AVG (SALARY)	
Jayae	А	English	453453453	 	25000	333445555	5		- 5	4	33250	
Alda	J	Zdaya	999887777	1	25000	987654321	4	ነ 🥕	- 4	3	31000	
Jenniller	ន	Wallace	987654321	1	43000	888685555	4	- - - -	- 1	1	55000	
Ahrmad	ν	Jabbar	987987987]	25000	987654321	4	J /	Dh-10-1			
James	E	Bong	666685555	1	55000	mult	1)シー	Result of C224.			

Grouping EMPLOYEE tuples by the value of two.

5.2 Grouping queries (4)

• A join condition can be used in conjunction with grouping.

• Example:

Query 25. For each project, retrieve the project number, project name, and the number of employees who work on that project.

SELECT PNUMBER, PNAME, COUNT (*)

FROM PROJECT, WORKS_ON

WHERE PNUMBER = PNO

GROUP BY PNUMBER, PNAME;

In this case, the grouping and aggregate functions are applied *after* the joining of the two relations.

5.3 The HAVING clause (1)

- Sometimes we want to retrieve the values of aggregate 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*)

• Example:

Query 26. 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.

SELECT PNUMBER, PNAME, **COUNT** (*)

FROM PROJECT, WORKS_ON

WHERE PNUMBER = PNO

GROUP BY PNUMBER, PNAME

HAVING COUNT (*) > 2;

5.3 The HAVING clause (2)

• Example (cont.):

After applying the where clause but before applying HWING.

PNAME	PNUMBER		ESSN	PNO	HOURS			
ProductY	2	1	123456769	2	7.5	1ነ		
ProductY	2	1	453453453	2	20.0	1 ├-~		
ProductY	2	1	333445555	2	10.0	1 / LI	PNAME	COUNT(°)
Computertation	10	1	333445555	10	10.0	15 🔪 [FNOAME	CONT ()
Computertation	10	1	999887777	10	10.0	1 ├── -	ProductY	
Computertation	10	1	987987987	10	35.0		Computetzation	
Reorganization	20	1	333445555	20	10.0	13 - -	Reorganization	
Reorganization	20	1	967654321	20	15.0	1 } ~~~~	Newbenellts	
Reorganization	20	1	666665555	20	nul	1J /	Result of C	325
Newbenetts	30	1	987987987	30	5.0	15 /	(PNUMBER notshown).	
Newbenetts	30	1	967654321	30	20.0	1	•	
Newbenetts	30	1	999887777	30	30.0	1 J		

After applying the HAVING clause condition.

5.3 The HAVING clause (3)

• Notice that, while *selection conditions in the* WHERE-clause *limit the tuples to which aggregate functions are applied*, the HAVING-clause serves to choose *whole groups*.

• Example:

Query 27. For each project, retrieve the project number, project name, and the number of employees *from department 5* who work on that project.

SELECT PNUMBER, PNAME, **COUNT** (*)

FROM PROJECT, WORKS_ON, EMPLOYEE

WHERE PNUMBER = PNO AND SSN =ESSN AND DNO = 5

GROUP BY PNUMBER, PNAME;

Here we restrict tuples in the relation (namely those that have DNO=5) *before the grouping*.

5.3 The HAVING clause (4)

• We have to be careful when two different conditions apply (one to the tuples in the relation and another to the aggregate function).

• Example:

Query 28. Count the *total* number of employees whose salary exceed \$40000 in each department, but only for departments where more than five employees work.

The following query is INCORRECT (why?):

SELECT DNAME, **COUNT** (*)

FROM DEPARTMENT, EMPLOYEE

WHERE DNUMBER = DNO AND SALARY > 40000

GROUP BY DNAME

HAVING COUNT(*) > 5;

5.3 The HAVING clause (5)

• Example (cont.):

A correct formulation of the query:

SELECT DNAME, **COUNT** (*)

FROM DEPARTMENT, EMPLOYEE

WHERE DNUMBER = DNO AND SALARY > 40000 AND

DNO IN (SELECT DNO

FROM EMPLOYEE

GROUP BY DNO

HAVING COUNT(*) > 5

GROUP BY DNAME;

We assume that department names are unique (DNAME is a secondary key of DEPARTMENT).

6. Summary of SQL queries (1)

• 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

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

- 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.

6. Summary of SQL queries (2)

- A query is evaluated *conceptually* by applying (in this order)
 - the FROM clause (to compute the cross-product of the tables and joined tables involved in the query).
 - the WHERE clause (to delete rows in the cross-product that fail the conditions in the WHERE clause).
 - the GROUP BY clause (to group rows).
 - the HAVING clause (to eliminate groups that fail the conditions in the HAVING clause).
 - The SELECT clause (to eliminate columns that do not appear in the SELECT list, to eliminate duplicate rows if DISTINCT is specified, and to apply aggregate functions).
 - the ORDER BY clause (to sort the query result).

6. Summary of SQL queries (3)

- In general, the *conceptual evaluation* is not an efficient way of evaluating a query in a real system.
- A DBMS has special query optimization routines to decide on an *efficient query evaluation plan*.
- In general, there are *different ways* to specify the *same query* in SQL.
- It is the responsibility of the DBMS to execute a query efficiently independently of the way it is specified by the user.
- In practice, however, different specifications of the same query may result in internal evaluations plans with different cost.
- The user should be aware of which types of constructs in a query are more expensive to process than others.