

INFO20003 Database Systems

Dr Renata Borovica-Gajic

Lecture 08 SQL

- SQL or SEQUEL is a language used in relational databases
- DBMS support CRUD
 - Create, Read, Update, Delete commands
- SQL supports CRUD
 - Create, Select, Update, Delete commands
- Other info
 - You can see the 2011 standard of SQL at
 - http://www.jtc1sc32.org/doc/N2151-2200/32N2153T-text_for_ballot-FDIS_9075-1.pdf
 - Wikipedia has several sections on SQL (good for generic syntax)
 - http://en.wikipedia.org/wiki/Category:SQL_keywords

- Provides the following capabilities:
 - Data Definition Language (DDL)
 - To define and set up the database
 - CREATE, ALTER, DROP
 - Data Manipulation Language (DML)
 - To maintain and use the database
 - SELECT, INSERT, DELETE, UPDATE
 - Data Control Language (DCL)
 - To control access to the database
 - GRANT, REVOKE
 - Other Commands
 - Administer the database
 - Transaction Control

In Implementation of the database

- Take the tables we design in physical design
- Implement these tables in the database using create commands
- In Use of the database
 - Use Select commands to read the data from the tables, link the tables together etc
 - Use alter, drop commands to update the database
 - Use insert, update, delete commands to change data in the database

SQL Context in Development Process

```
TECREATE TABLE BankHQ (

BankHQID INT(4) AUTO_INCREMENT,

HQAddress VARCHAR(300) NOT NULL,


OtherHQDetails VARCHAR(500),


PRIMARY KEY (BankHQID)
)
```

2. INSERT INTO BankHQ VALUES

(DEFAULT, "23 Charles St Peterson North 2022", 'Main Branch');
INSERT INTO BankHQ VALUES

(DEFAULT, "213 Jones Rd Parkville North 2122", 'Sub Branch');

3.

Create Table: Review


```
CREATE TABLE Customer
 CustomerID smallint
 auto_increment,
 varchar(100),
 CustFirstName
 varchar(100),
 CustMiddleName
 varchar(100)
 CustLastName
 NOT NULL,
 varchar(200),
 BusinessName
 enum('Personal','Company')
 CustType
 NOT NULL,
 PRIMARY KEY (CustomerID)
```


Foreign keys: Review

- We looked at Customer
 - A customer can have a number of Accounts
 - The tables get linked through a foreign key

SQL CREATE Statement (With FK)

```
CREATE TABLE Account (
 AccountID
 smallint
 auto_increment,
 varchar(100)
 NOT NULL,
 AccountName
 DECIMAL(10,2)
 NOT NULL,
 OutstandingBalance
 smallint
 NOT NULL,
 CustomerID
 PRIMARY KEY (AccountID),
 FOREIGN KEY (CustomerID) REFERENCES Customer(CustomerID)
 ON DELETE RESTRICT
 ON UPDATE CASCADE
```

```
INSERT INTO Customer

(CustFirstName, CustLastName, CustType)
VALUES ("Peter", "Smith", 'Personal');

INSERT INTO Customer
VALUES (DEFAULT, "James", NULL, "Jones",

"JJ Enterprises", 'Company');

No column specification means
ALL columns need to be entered
VALUES (DEFAULT, ", NULL, "Smythe",

"", 'Company');
```

Customer

CustID	CustomerFirst Name	CustMiddle Name	CustLastName	BusinessName	CustType
1	Peter	NULL	Smith	NULL	Personal
2	James	NULL	Jones	JJ Enterprises	Company
3		NULL	Smythe		Company

What does **NULL** mean?

Null Island: The Busiest Place That Doesn't Exist: https://www.youtube.com/watch?v=bjvlpl-1w84
by the channel MinuteEarth

Query Table with SELECT statement

Select statement allows us to query table(s)
 * (star): Allows us to obtain all columns from a table

All columns select * from Customer; Query 3 Result X Query 4 Result Output Snippets erview 🛂 🛷 🚛 🎚 🗓 🔯 🖎 Fetched 3 records. Duration: 0.015 sec, for CustFirstName CustomerID Cust Middle Name Cust Last Name **BusinessName** Cust Type NULL MULL Peter Smith Personal NULL JJ Enterprises Company **James** Jones HULL 3 Smythe Company

The SELECT Statement: Detail

- A cut down version of the SELECT statement MySQL
- SELECT [ALL | DISTINCT] select_expr [, select_expr ...]
 - List the columns (and expressions) that are returned from the query
- [FROM table_references]
 - Indicate the table(s) or view(s) from where the data is obtained
- [WHERE where_condition]
 - Indicate the conditions on whether a particular row will be in the result
- [GROUP BY {col_name | expr } [ASC | DESC], ...]
 - Indicate categorisation of results
- [HAVING where_condition]
 - Indicate the conditions under which a particular category (group) is included in the result
- [ORDER BY {col_name | expr | position} [ASC | DESC], ...]
 - Sort the result based on the criteria
- [LIMIT {[offset,] row_count | row_count OFFSET offset}]
 - Limit which rows are returned by their return order (ie 5 rows, 5 rows from row 2)

Order is important! E.g. Limit cannot go before Group By or Having

Select Examples

SELECT * FROM Customer;

= Give me all information you have about customers

SQL

* FROM Customer; Export Autosize: IA Cust First Name Cust Last Name **BusinessName** CustomerID Cust Middle Name Cust Type HULL HULL Peter Smith Personal NULL 2 James Jones JJ Enterprises Company HULL Smithies Akin Bay Wart Company

RESULT

4	Julie	Anne	Smythe	Konks	Company
5	Jen	HULL	Smart	BRU	Company
6	Lim	HULL	Lam	HULL	Personal
7	Kim	HOLL	Unila	Saps	Company
8	James	Jay	Jones	JJ's	Company
9	Keith	HULL	Samson	HULL	Personal
NULL	NULL	HULL	HULL	NULL	NULL

Select Examples: Projection

In Relational Algebra:

 $\mathcal{\pi}_{\textit{CustLastName}}(\textit{Customer})$

In SQL: SELECT CustLastName FROM Customer;

NOTE: MySQL doesn't discard duplicates. To remove them use DISTINCT in front of the projection list.

Select Examples: Selection

In Relational Algebra:

 $\sigma_{cond1 \land cond2 \lor cond3}^{}(\text{Re}l)$

In SQL:

WHERE cond1 AND cond2
OR cond3

In Relational Algebra:

 $\pi_{CustLastName}(\sigma_{CustLastName="Smith"}(Customer))$

In SQL:

SELECT CustLastName

FROM Customer

WHERE CustLastName = "Smith";

SQL

Select Examples: LIKE clause

 In addition to arithmetic expressions, string conditions are specified with the LIKE clause

LIKE "REG_EXP"

- % Represents zero, one, or multiple characters
- Represents a single character

Examples:

	Examples.				
	WHERE CustomerName LIKE 'a%'	Finds any values that start with "a"			
	WHERE CustomerName LIKE '%a'	Finds any values that end with "a"			
	WHERE CustomerName LIKE '%or%'	Finds any values that have "or" in any position			
	WHERE CustomerName LIKE '_r%'	Finds any values that have "r" in the second position			
	WHERE CustomerName LIKE 'a_%_%'	Finds any values that start with "a" and are at least 3 characters in length			
	WHERE ContactName LIKE 'a%o'	Finds any values that start with "a" and end with "o"			

SQL:

Column renaming

We can rename the column name of the output by using the AS clause

Cust Type

Personal

Company

MELBOURNE Aggregate Functions

Aggregate functions operate on the (sub)set of values in a column of a relation (table) and return a single value

- AVG()
 - Average value
- MIN()
 - Minimum value
- MAX()
 - Maximum value

- COUNT()
 - Number of values
- SUM()
 - Sum of values

- Plus others
 - http://dev.mysql.com/doc/refman/5.5/en/group-by-functions.html
- All of these except for COUNT(*) ignore null values and return null if all values are null. COUNT(*) counts the number of records.

MELBOURNE Aggregate Examples: Count/AVG

COUNT() AVG()

- returns the number of records

- average of the values

Examples:

SELECT COUNT(CustomerID) FROM Customer;

= How many customers do we have (cardinality)

SELECT AVG(OutstandingBalance) FROM Account;

= What is the average balance of **ALL ACCOUNTS**

SELECT AVG(OutstandingBalance) FROM Account WHERE CustomerID= 1;

= What is the average balance of Accounts of Customer 1

SELECT AVG(OutstandingBalance) FROM Account **GROUP BY CustomerID**;

= What is the average balance PER CUSTOMER

- Group by groups all records together over a set of attributes
- Frequently used with aggregate functions

Example:

What is the average balance PER CUSTOMER

SELECT AVG(OutstandingBalance)

FROM Account

GROUP BY CustomerID;

Returns one record per each customer

 The HAVING clause was added to SQL because the WHERE keyword cannot be used with aggregate functions

SELECT column_name(s)

FROM table_name

WHERE condition

GROUP BY column_name(s)

HAVING condition

ORDER BY column_name(s);

Example:

List the number of customers of each country, but ONLY include countries with more than 5 customers

SELECT COUNT(CustomerID), CountryName

FROM Customers

GROUP BY CountryName

HAVING COUNT (CustomerID) > 5; Condition over the aggregate

Orders records by particular column(s)

ORDER BY XXX ASC/DESC (ASC is default)

Limit and Offset

- LIMIT number
- OFFSET number
- limits the output size
- skips first 'number' records

Joining tables together

SELECT * FROM Rel1, Rel2; - this is a cross product

Not quite useful...

Typically we would like to find:

For every record in the Customer table list every record in the Account table

Joins: Different Types

Inner/Equi join:

Joins the tables over keys

Natural Join:

 Joins the tables over keys. The condition does not have to be specified (natural join does it automatically), but key attributes have to have the same name.

Joins: Different Types

Outer join:

- Joins the tables over keys
- Can be *left* or *right* (see difference below)
- Includes records that don't match the join from the other table

THE UNIVERSITY OF MELBOURNE JOINS depicted as Venn Diagrams

- T1 INNER JOIN T2 ON T1.ID = T2.ID
- T1 NATURAL JOIN T2

T1 LEFT OUTER JOIN T2 ON T1.ID = T2.ID

T1 RIGHT OUTER JOIN T2 ON T1.ID = T2.ID

T1 FULL OUTER JOIN T2 ON T1.ID = T2.ID

- You need to know how to write SQL
 - -DDL
 - -DML

- SQL Summary
 - Overview of concepts, more examples