

The National Higher School of Artificial Intelligence

ensia

DATABASES

Chapter 4 : Introduction to Structured Query

Language (SQL)

Pr. Kamel BOUKHALFA

16/10/2022

Slides From the Textbook: Carlos Coronel and Steven Morris, Database Systems: Design, Implementation, and Management Tenth Edition


Objectives

In this chapter, students will learn:

- · The basic commands and functions of SQL
- How to use SQL for data administration (to create tables and indexes)
- How to use SQL for data manipulation (to add, modify, delete, and retrieve data)
- How to use SQL to query a database for useful information

Database Systems, 10th Edition


Introduction to SQL

- SQL functions fit into two broad categories:
 - Data definition language
 - Data manipulation language
- Basic command set has vocabulary of fewer than 100 words
- American National Standards Institute (ANSI) prescribes a standard SQL
- · Several SQL dialects exist

Database Systems, 10th Edition

3


Data Definition Commands

- · The database model
 - In this chapter, a simple database with these tables is used to illustrate commands:
 - CUSTOMER
 - INVOICE
 - LINE
 - PRODUCT
 - VENDOR
 - Focus on PRODUCT and VENDOR tables

Database Systems, 10th Edition


Creating the Database

- Two tasks must be completed:
 - Create database structure
 - Create tables that will hold end-user data
- First task:
 - RDBMS creates physical files that will hold database
 - Differs substantially from one RDBMS to another

Database Systems, 10th Edition


Creating the Database (cont'd.)

- Authentication
 - DBMS verifies that only registered users are able to access database
 - Log on to RDBMS using user ID and password created by database administrator

Database Systems, 10th Edition

9


The Database Schema

- Schema
 - Group of database objects that are related to each other
- CREATE SCHEMA AUTHORIZATION {creator};
 - Command is seldom used directly


Database Systems, 10th Edition


Data Types

- Data type selection is usually dictated by nature of data and by intended use
- Supported data types:
 - Number(L,D), Integer, Smallint, Decimal(L,D)
 - Char(L), Varchar(L), Varchar2(L)
 - Date, Time, Timestamp
 - Real, Double, Float
 - Interval day to hour
 - Many other types

Database Systems, 10th Edition


Creating Table Structures

- Use one line per column (attribute) definition
- Use spaces to line up attribute characteristics and constraints
- Table and attribute names are capitalized
- NOT NULL specification
- UNIQUE specification

Database Systems, 10th Edition


Creating Table Structures (cont'd.)

- Primary key attributes contain both a NOT NULL and a UNIQUE specification
- RDBMS will automatically enforce referential integrity for foreign keys
- · Command sequence ends with semicolon

Database Systems, 10th Edition

15


SQL Constraints

- NOT NULL constraint
 - Ensures that column does not accept nulls
- UNIQUE constraint
 - Ensures that all values in column are unique
- DEFAULT constraint
 - Assigns value to attribute when a new row is added to table
- CHECK constraint
 - Validates data when attribute value is entered

Database Systems, 10th Edition


SQL Indexes

- When primary key is declared, DBMS automatically creates unique index
- · Often need additional indexes
- Using CREATE INDEX command, SQL indexes can be created on basis of any selected attribute
- · Composite index
 - Index based on two or more attributes
 - Often used to prevent data duplication

Database Systems, 10th Edition

1


Data Manipulation Commands

- INSERT
- SELECT
- COMMIT
- UPDATE
- ROLLBACK
- DELETE

Database Systems, 10th Edition

16/10/202


Adding Table Rows

- INSERT
 - Used to enter data into table
 - Syntax:
 - INSERT INTO columnname VALUES (value1, value2, ..., valueN);

Database Systems, 10th Edition

19


Adding Table Rows (cont'd.)

- · When entering values, notice that:
 - Row contents are entered between parentheses
 - Character and date values are entered between apostrophes
 - Numerical entries are not enclosed in apostrophes
 - Attribute entries are separated by commas
 - A value is required for each column
- Use NULL for unknown values

Database Systems, 10th Edition


Saving Table Changes

- Changes made to table contents are not physically saved on disk until:
 - Database is closed
 - Program is closed
 - COMMIT command is used
- Syntax:
 - COMMIT [WORK];
- Will permanently save any changes made to any table in the database

Database Systems, 10th Edition

21


Listing Table Rows

- SELECT
 - Used to list contents of table
 - Syntax:

SELECT columnlist FROM tablename;

- Columnlist represents one or more attributes, separated by commas
- Asterisk can be used as wildcard character to list all attributes

Database Systems, 10th Edition


Updating Table Rows

- UPDATE
 - Modify data in a table
 - Syntax:

UPDATE tablename
SET columnname = expression [, columnname =
expression]
[WHERE conditionlist];

 If more than one attribute is to be updated in row, separate corrections with commas

Database Systems, 10th Edition

23


Restoring Table Contents

- ROLLBACK
 - Undoes changes since last COMMIT
 - Brings data back to prechange values
- Syntax:

ROLLBACK;

 COMMIT and ROLLBACK only work with commands to add, modify, or delete table rows

Database Systems, 10th Edition


Deleting Table Rows

- DELETE
 - Deletes a table row
 - Syntax:

DELETE FROM tablename [WHERE conditionlist];

- · WHERE condition is optional
- If WHERE condition is not specified, all rows from specified table will be deleted

Database Systems, 10th Edition

25

ensia


- INSERT
 - Inserts multiple rows from another table (source)
 - Uses SELECT subquery
 - Subquery: query embedded (or nested or inner) inside another query
 - Subquery executed first
 - Syntax:

INSERT INTO tablename SELECT columnlist FROM tablename:

Database Systems, 10th Edition


SELECT Queries

- Fine-tune SELECT command by adding restrictions to search criteria using:
 - Conditional restrictions
 - Arithmetic operators
 - Logical operators
 - Special operators

Database Systems, 10th Edition

4


Selecting Rows with Conditional Restrictions


- Select partial table contents by placing restrictions on rows to be included in output
 - Add conditional restrictions to SELECT statement, using WHERE clause
- Syntax:

SELECT columnlist FROM tablelist [WHERE conditionlist];

Database Systems, 10th Edition


Selecting Rows with Conditional Restrictions (cont'd.)

- Using comparison operators on dates
 - Date procedures are often more softwarespecific than other SQL procedures
- Using computed columns and column aliases
 - SQL accepts any valid expressions (or formulas) in the computed columns
 - Alias
 - Alternate name given to a column or table in any SQL statement


Database Systems, 10th Edition

3

Arithmetic Operators: The Rule of Precedence


- · Perform operations within parentheses
- Perform power operations
- · Perform multiplications and divisions
- · Perform additions and subtractions


Database Systems, 10th Edition


Logical Operators: AND, OR, and NOT

- · Searching data involves multiple conditions
- Logical operators: AND, OR, and NOT
- · Can be combined
 - Parentheses enforce precedence order
 - Conditions in parentheses are always executed first
- Boolean algebra: mathematical field dedicated to use of logical operators
- NOT negates result of conditional expression

Database Systems, 10th Edition

33


Special Operators

- BETWEEN: checks whether attribute value is within a range
- IS NULL: checks whether attribute value is null
- LIKE: checks whether attribute value matches given string pattern
- IN: checks whether attribute value matches any value within a value list
- EXISTS: checks if subquery returns any rows

Database Systems, 10th Edition


Advanced Data Definition Commands

- All changes in table structure are made by using ALTER command
- · Three options:
 - ADD adds a column
 - MODIFY changes column characteristics
 - DROP deletes a column
- · Can also be used to:
 - Add table constraints
 - Remove table constraints

Database Systems, 10th Edition

35


Changing a Column's Data Type

- ALTER can be used to change data type
- Some RDBMSs do not permit changes to data types unless column is empty

Database Systems, 10th Edition

16/10/202


Changing a Column's Data Characteristics

- Use ALTER to change data characteristics
- Changes in column's characteristics are permitted if changes do not alter the existing data type

Database Systems, 10th Edition

37

Adding a Column Dropping a Column


- Use ALTER to add column
 - Do not include the NOT NULL clause for new column
- Use ALTER to drop column
 - Some RDBMSs impose restrictions on the deletion of an attribute

Database Systems, 10th Edition


Advanced Data Updates

- UPDATE command updates only data in existing rows
- If relationship between entries and existing columns, can assign values to slots
- Arithmetic operators are useful in data updates
- In Oracle, ROLLBACK command undoes changes made by last two UPDATE statements

Database Systems, 10th Edition

39


Copying Parts of Tables

- SQL permits copying contents of selected table columns
 - Data need not be reentered manually into newly created table(s)
- · First create the table structure
- Next add rows to new table using table rows from another table

Database Systems, 10th Edition


Adding Primary and Foreign Key Designations

- When table is copied, integrity rules do not copy
 - Primary and foreign keys are manually defined on new table
- User ALTER TABLE command
 - Syntax:
 - ALTER TABLE tablename ADD PRIMARY KEY(fieldname);
 - For foreign key, use FOREIGN KEY in place of PRIMARY KEY

Database Systems, 10th Edition

4.


Deleting a Table from the Database

- DROP
 - Deletes table from database
 - Syntax:
 - DROP TABLE tablename;
- Can drop a table only if it is not the "one" side of any relationship
 - Otherwise, RDBMS generates an error message
 - Foreign key integrity violation

Database Systems, 10th Edition


Additional SELECT Query Keywords

- Logical operators work well in the query environment
- SQL provides useful functions that:
 - Count
 - Find minimum and maximum values
 - Calculate averages, etc.
- SQL allows user to limit queries to:
 - Entries having no duplicates
 - Entries whose duplicates may be grouped

Database Systems, 10th Edition

4.


Ordering a Listing

- ORDER BY clause is useful when listing order is important
- Syntax:

SELECT columnlist

FROM tablelist

[WHERE conditionlist]

[ORDER BY columnlist [ASC | DESC]];

· Ascending order by default

Database Systems, 10th Edition


Listing Unique Values

- DISTINCT clause produces list of only values that are different from one another
- · Example:

SELECT DISTINCT V_CODE FROM PRODUCT;

- · Access places nulls at the top of the list
 - -Oracle places it at the bottom
 - -Placement of nulls does not affect list contents

Database Systems, 10th Edition

45


Aggregate Functions

- COUNT function tallies number of non-null values of an attribute
 - Takes one parameter: usually a column name
- MAX and MIN find highest (lowest) value in a table
 - Compute MAX value in inner query
 - Compare to each value returned by the query
- SUM computes total sum for any specified attribute
- AVG function format is similar to MIN and MAX

Database Systems, 10th Edition

Grouping Data

- Frequency distributions created by GROUP BY clause within SELECT statement
- Syntax:

SELECT columnlist FROM tablelist

[WHERE conditionlist]
[GROUP BY columnlist]
[HAVING conditionlist]

[ORDER BY columnlist [ASC | DESC]];

Database Systems, 10th Edition

4/

ensia

```
FIGURE 7.26

Incorrect and correct use of the GROUP BY clause
7.26

SOL'S SELECT U_CODE, P_CODE, P_DESCRIPT, P_PRICE
2 FROM PRODUCT
3 GROUP BY U_CODE;
SELECT U_CODE, P_CODE, P_DESCRIPT, P_PRICE
ERROR at line 1:
0RA-96979: not a GROUP BY expression

SOL'S SELECT U_CODE, COUNT(DISTINCT P_CODE)
2 FROM PRODUCT
3 GROUP BY U_CODE;
U_CODE COUNT(DISTINCTP_CODE)

2/2125 2
2/128 2
2/128 2
2/128 2
2/128 2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
2
2/128 3
```


Joining Database Tables

- Joining tables is the most important distinction between relational database and other DBs
- Join is performed when data are retrieved from more than one table at a time
 - Equality comparison between foreign key and primary key of related tables
- Join tables by listing tables in FROM clause of SELECT statement
 - DBMS creates Cartesian product of every table

Database Systems, 10th Edition

49


Joining Tables with an Alias

- Alias identifies the source table from which data are taken
- Alias can be used to identify source table
- Any legal table name can be used as alias
- Add alias after table name in FROM clause
 - FROM tablename alias

Database Systems, 10th Edition


Recursive Joins

- Alias is especially useful when a table must be joined to itself
 - Recursive query
 - Use aliases to differentiate the table from itself

Database Systems, 10th Edition

5.


Summary

- SQL commands can be divided into two overall categories:
 - Data definition language commands
 - Data manipulation language commands
- The ANSI standard data types are supported by all RDBMS vendors in different ways
- Basic data definition commands allow you to create tables and indexes

Database Systems, 10th Edition


Summary (cont'd.)

- DML commands allow you to add, modify, and delete rows from tables
- The basic DML commands:
 - SELECT, INSERT, UPDATE, DELETE, COMMIT, and ROLLBACK
- SELECT statement is main data retrieval command in SQL

Database Systems, 10th Edition

53


Summary (cont'd.)

- WHERE clause can be used with SELECT, UPDATE, and DELETE statements
- Aggregate functions
 - Special functions that perform arithmetic computations over a set of rows
- ORDER BY clause
 - Used to sort output of SELECT statement
 - Can sort by one or more columns
 - Ascending or descending order

Database Systems, 10th Edition


Summary (cont'd.)

- Join output of multiple tables with SELECT statement
 - Join performed every time you specify two or more tables in FROM clause
 - If no join condition is specified, DBMX performs
 Cartesian product
- Natural join uses join condition to match only rows with equal values in specified columns

Database Systems, 10th Edition