Database Technology

Topic 3: SQL

Olaf Hartig

olaf.hartig@liu.se

Structured Query Language

- Declarative language (what data to get, not how)
- Considered one of the major reasons for the commercial success of relational databases
- Statements for data definitions, queries, and updates
 - Both DDL and DML

_	 · ·	
	Terminology	, •
		•

Relational Model	SQL
relation	table
tuple	row
attribute	column

- Syntax notes:
 - Some interfaces require each statement to end with a semicolon
 - SQL is not case-sensitive

SQL DDL

Creating Tables

- Data types: integer, decimal, number, varchar, char, etc.
- Constraints: not null, primary key, foreign key, unique, etc.

Creating Tables (Example)

```
CREATE TABLE WORKS_ON (
  ESSN
 integer,
  PNO
 integer,
  HOURS decimal(3,1),
  constraint pk workson
 primary key (ESSN, PNO),
  constraint fk_works_emp
 FOREIGN KEY (ESSN) references EMPLOYEE(SSN),
  constraint fk works proj
 FOREIGN KEY (PNO) references PROJECT(PNUMBER)
```


Modifying Table Definitions

Add, delete, and modify columns and constraints

ALTER TABLE EMPLOYEE ADD COLUMN JOB VARCHAR(12);
ALTER TABLE EMPLOYEE DROP COLUMN ADDRESS CASCADE;

ALTER TABLE WORKS_ON DROP FOREIGN KEY fk_works_emp;

ALTER TABLE WORKS_ON ADD CONSTRAINT fk_works_emp FOREIGN KEY (ESSN) REFERENCES EMPLOYEE(SSN);

Delete a table and its definition

DROP TABLE *EMPLOYEE*;

SQL Queries

Basic SQL Retrieval Queries

All retrievals use SELECT statement:

```
SFLFCT <return list>
 FROM 
 WHERE < condition > ] ;
where
<return list> is a list of column names (or expressions)
 whose values are to be retrieved
 is a list of table names required to process
 the query
<condition>
 is a Boolean expression that identifies the
 tuples to be retrieved by the query (if no
 WHERE clause, all tuples to be retrieved)
```


Example

SELECT title, year, genre
FROM Film
WHERE director = 'Steven Spielberg'

- 1. Start with the relation named in the FROM clause
- 2. Consider each tuple one after the other, eliminating those that do not satisfy the WHERE clause
- 3. For each remaining tuple, create a return tuple with columns for each expression (column name) in the SELECT clause

title	genre	year	director	minutes	budget	gross
The Company Men	dram a	2010	John Wells	104	15.000.000	4,439
Linc oln	biogra, hy	2012	Steven Spielberg	150	65,000,000	181,408
War i lorse	drama	2011	Steven Spielberg	146		
Argo	drama	2012	Ben Affleck	120	66,000,000	79,883
, and the second					44 500 000	135 178

All Attributes

 List all information about the employees of department 5.

SELECT FNAME, MINIT, LNAME, SSN, BDATE, ADDRESS, SEX, SALARY, SUPERSSN, DNO FROM EMPLOYEE

WHERE DNO = 5;

or

Possible comparison operators: =, <>, >, =>, etc.

SELECT *
FROM EMPLOYEE
WHERE DNO = 5;

Logical Operators

 List the last name, birth date and address for all employees whose name is `Alicia J. Zelaya'

(assuming that table *EMPLOYEE* has the attributes *FNAME*, *MINIT*, *LNAME*, *BDATE*, *ADDRESS*, *etc.*)

SELECT LNAME, BDATE, ADDRESS FROM EMPLOYEE WHERE FNAME = 'Alicia'

Possible logical operators: and, or, not

AND MINIT = 'J'
AND LNAME = 'Zelaya';

Pattern Matching in Strings

 List the birth date and address for all employees whose last name contains the substring 'aya'

```
SELECT BDATE, ADDRESS
FROM EMPLOYEE
WHERE LNAME LIKE '%aya%';
```

LIKE comparison operator% represents 0 or more charactersrepresents a single character

NULLs

List all employees that do not have a boss.

SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE SUPERSSN IS NULL;

'SUPERSSN = NULL' and 'SUPERSSN <> NULL' will not return any matching tuples, because NULL is **incomparable** to any value, including another NULL

Tables as Sets

List all salaries:

SELECT SALARY **FROM** EMPLOYEE;

 SQL considers a table as a multi-set (bag), i.e. tuples may occur more than once in a table

- This is different from the relational data model
- Why?
 - Removing duplicates is expensive
 - User may want information about duplicates
 - Aggregation operators (e.g., sum)

Removing Duplicates

List all salaries:

SELECT SALARY **FROM** EMPLOYEE;

SALARY

List all salaries without duplicates
 SELECT DISTINCT SALARY
 FROM EMPLOYEE;

SALARY

Set Operations

Duplicate tuples are removed.

Queries can be combined by set operations: UNION, INTERSECT, EXCEPT (MySQL only supports UNION)

 Example: retrieve the first names of all people in the database.

SELECT FNAME FROM EMPLOYEE
UNION

SELECT *DEPENDENT_NAME* **FROM** *DEPENDENT*;

Example: Which department managers have dependents?
 Show their SSN.

SELECT MGRSSN FROM DEPARTMENT INTERSECT SELECT ESSN FROM DEPENDENT;

Join: Cartesian Product

List all employees and the names of their departments.

SELECT LNAME, DNAME FROM EMPLOYEE, DEPARTMENT;

EMPLOYEE

LNAME	<u>DNO</u> _
Smith	5
Wong	5
Zelaya	4
Wallace	4
Narayan	5
English	5
Jabbar	4
Borg	1

DEPARTMENT	
DNAME	<u>DNUM</u>
Research	5
Administration	4
Headquarters	1

LNAME DNAME

Smith	Research
Wong	Research
Zelaya	Research
Wallace	Research
Narayan	Research
English	Research
Jabbar	Research
Borg	Research
Smith	Administration
Wong	Administration
Zelaya	Administration
Wallace	Administration
Narayan	Administration
English	Administration
Jabbar	Administration
Borg	Administration
Smith	Headquarters
Wong	Headquarters
Zelaya	Headquarters
Wallace	Headquarters
Narayan	Headquarters
English	Headquarters
Jabbar	Headquarters
Borg	Headquarters

Join: Equijoin

List all employees and the names of their departments.

SELECT LNAME, DNAME

FROM EMPLOYEE, DEPARTMENT

WHERE DNO = DNUM;

Equijoin

EMPLOYEE

LNAME	DNO_
Smith	5
Wong	5
Zelaya	4
Wallace	4
Narayan	5
English	5
Jabbar	4
Borg	

DEPARTMENT

DNAME	<u>DNUM</u>
Research	5
Administration	4
Headquarters	1

Cartesian product

EMPLOY	΃	DEPART /	MENT
LNAME	DNO	DNAME DN	UM
Smith Wong Zelaya Wallace Narayan English Wong Zelaya Wallace Narayan English Jabbar Borg Smith Wong Zelaya Wallace Narayan English Jabbar Borg Smith Wong Zelaya Wallace Narayan English Jabbar Borg	554455415544554455445541	Research Research Research Research Research Research Research Administration Administration Administration Administration Administration Administration Headquarters	55555554444444111111111

Foreign key in

Primary key in

Inner Join

 List all employees and the names of their departments.

SELECT LNAME, DNAME

FROM EMPLOYEE, DEPARTMENT

WHERE DNO = DNUM;

As an alternative, the join condition may be given in the FROM clause by using the keywords INNER JOIN and ON as follows:

SELECT LNAME, DNAME

FROM EMPLOYEE INNER JOIN DEPARTMENT ON DNO = DNUM;

Ambiguous Names: Aliasing

 What if the same attribute name is used in different relations?

□ No alias **SELECT** *NAME*, *NAME*

FROM EMPLOYEE, DEPARTMENT

WHERE DNO=DNUM;

☐ Whole name **SELECT EMPLOYEE.**NAME, **DEPARTMENT.**NAME

FROM EMPLOYEE, DEPARTMENT

WHERE EMPLOYEE.DNO=DEPARTMENT.DNUM;

□ Alias SELECT *E.NAME*, *D.NAME*

FROM EMPLOYEE E, DEPARTMENT D

WHERE *E.DNO=D.DNUM*;

Self-Join

 List the last name for all employees together with the last names of their bosses

SELECT E.LNAME AS "Employee", S.LNAME AS "Boss"

FROM EMPLOYEE E, EMPLOYEE S

WHERE E.SUPERSSN = S.SSN;

Employe	e Boss
Smith	Wong
Wong	Borg
Zelaya	Wallace
Wallace	Borg
Narayan	Wong
English	Wong
Jabbar	Wallace

Self-Joins may also be written as Inner Join

 List the last name for all employees together with the last names of their bosses

```
SELECT E.LNAME AS "Employee",
 S.LNAME AS "Boss"
```

FROM EMPLOYEE E, EMPLOYEE S

WHERE E.SUPERSSN = S.SSN;

SELECT E.LNAME "Employee", S.LNAME "Boss"

FROM EMPLOYEE E INNER JOIN EMPLOYEE S

ON E.SUPERSSN = S.SSN;

Left Outer Join

- Every tuple in left table appears in result
- If there exist matching tuples in right table, works like inner join
- If no matching tuple in right table, one tuple in result with left tuple values padded with NULL values for columns of right table

name	address	phone
Lee	633 S. First	555-1219
Willis	41 King	555-9876
Smith	213 Main	555-1234
Ng	5 Queen N.	555-0025
Harrison	808 Main	555-4829
	Lee Willis Smith Ng	Lee 633 S. First Willis 41 King Smith 213 Main Ng 5 Queen N.

Sale		
<u>saleid</u>	date	custid
A17	5 Dec	3122
B823	5 Dec	1697
B219	9 Dec	3122
C41	15 Dec	1205
X00	23 Dec	NULL

SELECT *
FROM Customer LEFT JOIN Sale ON Customer.custid = Sale.custid

Customer.custid	name	address	phone	saleid	date	Sale.custid
1205	Lee	633 S. First	555-1219	C41	15 Dec	1205
3122	Willis	41 King	555-9876	A17	5 Dec	3122
3122	Willis	41 King	555-9876	B219	9 Dec	3122
2134	Smith	213 Main	555-1234	NULL	NULL	NULL
1697	Ng	5 Queen N.	555-0025	B823	5 Dec	1697
3982	Harrison	808 Main	555-4829	NULL	NULL	NULL

Joins Revisited

Cartesian product

SELECT * FROM a, b;

A2	A1	B1	B2
Α	100	100	W
В	null	100	W
С	300	100	W
D	null	100	W
Α	100	200	X
В	null	200	X
С	300	200	X
D	null	200	X
Α	100	null	Υ
В	null	null	Υ
С	300	null	Υ
D	null	null	Υ
Α	100	null	Z
В	null	null	Z
С	300	null	Z
D	null	null	Z

Α	
A1	A2
100	Α
null	В
300	С
null	D

В	
B1	B2
100	W
200	Χ
null	Υ
null	Z

Equijoin, inner join

SELECT * from A, B WHERE A1=B1;

A2	A1	B1	B2
Α	100	100	W

Thetajoin

SELECT * from A, B WHERE A1>B1;

A2	A1	B1	B2
С	300	100	W
С	300	200	Χ

Joins Revisited (cont'd)

Right outer join

SELECT * FROM A RIGHT JOIN B on A1=B1;

A2	A1	B1	B2
Α	100	100	W
null	null	200	X
null	null	null	Υ
null	null	null	Z

Α	
A1	A2
100	Α
null	В
300	С
null	D

В	
B1	B2
100	W
200	Χ
null	Υ
null	Z

Full outer join ("union" of right+left)

SELECT * FROM A FULL JOIN b on A1=B1;

Left outer join

SELECT * FROM A LEFT JOIN B on A1=B1;

A2	A1	B1	B2
Α	100	100	W
С	300	null	null
В	null	null	null
D	null	null	null

Subqueries

 List all employees that do not have any project assignment with more than 10 hours

□ **SELECT** *LNAME* **FROM** *EMPLOYEE*, *WORKS_ON* **WHERE** *SSN* = *ESSN* **AND** *HOURS* <= 10.0;

SELECT LNAME

FROM EMPLOYEE

{>, >=, <, <=, <>} + {ANY, SOME, ALL}

WHERE SSN NOT IN (SELECT ESSN FROM WORKS_ON WHERE HOURS > 10.0);

Or
SELECT LNAME
FROM EMPLOYEE

EXISTS

WHERE NOT EXISTS (SELECT* FROM WORKS_ON WHERE SSN = ESSN AND HOURS > 10.0);

Quiz

Consider the following two SQL queries:

• Are these queries equivalent?

(yes) (no)

Additional Features

Extended SELECT Syntax

```
SELECT <attribute-list and function-list>
FROM <table-list>
[ WHERE <condition> ]
[ GROUP BY <grouping attribute-list>]
[ HAVING <group condition> ]
[ ORDER BY <attribute-list> ];
```


Aggregate Functions

- Used to accumulate information from multiple tuples, forming a single-tuple summary
- Built-in aggregate functions: SUM, MAX, MIN, AVG, COUNT
- Example: What is the average budget of all movies?
 SELECT AVG(budget) FROM Film;
- Used in the SELECT clause and the HAVING clause
 - Hence, cannot be used in the WHERE clause!
- NULL values are not considered in the computations; e.g.,: 50

50 50 100 100 NULL 0 75 50

AVG:

Aggregate Functions (cont'd)

Example

```
How many movies were directed by Steven Spielberg?
SELECT COUNT(*) FROM Film
WHERE director='Steven Spielberg';
```

- All tuples in the result are counted, with duplicates!
 - i.e., COUNT(title) or COUNT(director) give same result
- COUNT(DISTINCT year) would include each year only once

Grouping Before Aggregation

- How can we answer a query such as "How many films were directed by each director after 2001?"
- Need to produce a result with one tuple per director
 - Partition relation into subsets based on grouping column(s)
 - 2. Apply aggregate function to each such group independently
 - 3. Produce one tuple per group

Grouping Before Aggregation

- How can we answer a query such as "How many films were directed by each director after 2001?"
- GROUP BY clause to specify grouping attributes

```
SELECT director, COUNT(*)
FROM Film
WHERE year > 2001
GROUP BY director;
```

- Important: Every element in SELECT clause must be a grouping column or an aggregation function
 - e.g., SELECT director, year, COUNT(*)
 would not be allowed (in the query above)
 unless also grouping by year:
 i.e., GROUP BY director, year

Filtering Out Whole Groups

- After partitioning into groups, whole partitions can be discarded
 - i.e., HAVING clause specifies a condition on the grouped tuples

SELECT DNO, COUNT(*), AVG(SALARY)
FROM EMPLOYEE
GROUP BY DNO
HAVING COUNT(*) > 2;

- HAVING clause cannot reference individual tuples within a group
 - Instead, can reference grouping column(s) and aggregates only
- Contrast WHERE clause to HAVING clause

Note: As for aggregation, no GROUP BY clause means relation treated as one group

Sorting Query Results

 Show the department names and their locations in alphabetical order

SELECT DNAME, DLOCATION

FROM DEPARTMENT D, DEPT_LOCATIONS DL

WHERE D.DNUMBER = DL.DNUMBER

ORDER BY DNAME ASC, DLOCATION DESC;

DNAME I	DLOCATION
Administration	Stafford
Headquarters	Houston
Research	Sugarland
Research	Houston
Research	Bellaire

SQL Data Manipulation

Inserting Data

```
INSERT INTO  (<attr>,...) VALUES ( <val>, ...);
INSERT INTO  (<attr>, ...) <subquery>;
```

 Store information about how many hours an employee works for the project '1' into WORKS_ON.

INSERT INTO WORKS_ON VALUES (123456789, 1, 32.5);

Integrity constraint!
Referential integrity constraint!

Updating Data

```
UPDATE  SET <attr> = <val>,...
WHERE <condition>;
UPDATE  SET (<attr>, ....) = ( <subquery> )
WHERE <condition> ;
Integrity constraint!
Referential integrity constraint!
```

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

```
UPDATE EMPLOYEE

SET SALARY = SALARY*1.1

WHERE DNO IN (SELECT DNUMBER

FROM DEPARTMENT

WHERE DNAME = 'Research');
```


Deleting Data

DELETE FROM <*table>* **WHERE** <*condition>* ;

 Delete the employees having the last name 'Borg' from the EMPLOYEE table.

DELETE FROM EMPLOYEE

WHERE *LNAME* = 'Borg';

Referential integrity constraint!

Views

What are Views?

 A virtual table derived from other (possibly virtual) tables, i.e. always up-to-date

```
CREATE VIEW dept_view AS

SELECT DNO, COUNT(*) AS C, AVG(SALARY) AS S

FROM EMPLOYEE

GROUP BY DNO;
```

- Why?
 - Simplify query commands
 - Provide data security
 - Enhance programming productivity

www.liu.se

