Comp 5311 Database Management Systems

3. Structured Query Language 1

Aspects of SQL

- Most common Query Language used in all commercial systems
- Discussion is based on the SQL92 Standard.
 Commercial products have different features of SQL, but the basic structure is the same
- Data Manipulation Language
- Data Definition Language
- Constraint Specification
- Embedded SQL
- Transaction Management
- Security Management

Basic Structure

 SQL is based on set and relational operations with certain modifications and enhancements

A typical SQL query has the form:

select A₁, A₂, ..., A_n from R₁, R₂, ..., R_m where P

- A_i represent attributes
- R_i represent relations
- P is a predicate.
- This query is equivalent to the relational algebra expression:

$$\prod_{A_1, A_2, ..., A_n} (\sigma_P(R_1 \times R_2 \times ... \times R_m))$$

 The result of an SQL query is a relation (but may contain duplicates). SQL statements can be nested.

Projection

- The select clause corresponds to the projection operation of the relational algebra. It is used to list the attributes desired in the result of a query.
- Find the names of all branches in the *loan* relation

select branch-name from loan

Equivalent to: $\Pi_{\text{branch-name}}(\text{loan})$

 An asterisk in the select clause denotes "all attributes" select *

from loan

- Note: for our examples we use the tables:
 - Branch (<u>branch-name</u>, branch-city, assets)
 - Customer (<u>customer-name</u>, customer-street, customer-city)
 - Loan (loan-number, amount, branch-name)
 - Account (<u>account-number</u>, balance, *branch-name*)
 - Borrower (<u>customer-name, loan-number</u>)
 - Depositor (<u>customer-name, account-number</u>)

Duplicate Removal

 SQL allows duplicates in relations as well as in query results. Use select distinct to force the elimination of duplicates.

Find the names of all branches in the loan relation, and remove duplicates

select distinct branch-name from loan

force the DBMS to remove duplicates

 The keyword all specifies that duplicates are not removed.

select all branch-name from loan

force the DBMS not to remove duplicates

Arithmetic Operations on Retrieved Results

- The select clause can contain arithmetic expressions involving the operators,+,-,÷ and ×, and operating on constants or attributes of tuples.
- The query:

select branch-name, loan-number, amount * 100 from loan

would return a relation which is the same as the loan table, except that the attribute amount is multiplied by 100

The where Clause

- The where clause specifies conditions that tuples in the relations in the from clause must satisfy.
- Find all loan numbers for loans made at the Perryridge branch with loan amounts greater than \$1200.

select loan-number
from loan
where branch-name="Perryridge" and amount > 1200

- SQL allows logical connectives and, or, and not. Arithmetic expressions can be used in the comparison operators.
- Note: attributes used in a query (both select and where parts)
 must be defined in the relations in the from clause.

The where Clause (Cont.)

- SQL includes the between operator for convenience.
- Find the loan number of those loans with loan amounts between \$90,000 and \$100,000 (that is, $\ge \$90,000$ and $\le \$100,000$)

select loan-number from loan where amount between 90000 and 100000

The from Clause

- The from clause corresponds to the Cartesian product operation of the relational algebra.
- Find the Cartesian product borrower × loan

select *
from borrower, loan

It is rarely used without a where clause.

 Find the name and loan number of all customers having a loan at the Perryridge branch.

select distinct customer-name, borrower.loan-number
from borrower, loan
where borrower.loan-number = loan.loan-number and
branch-name = "Perryridge"

The Rename Operation

- Renaming relations and attributes using the as clause:
 old-name as new-name
- Find the name and loan number of all customers having a loan at the Perryridge branch; replace the column name loan-number with the name loan-id.

Tuple Variables/Alias

- Tuple variables are defined in the from clause via the use of the "as" clause.
- Find the customer names and their loan numbers for all customers having a loan at some branch.

select distinct customer-name, T.loan-number from borrower as T, loan as S where T.loan-number = S.loan-number

 Tuple variable/Alias can be used as short hand, but it is more than just a short hand (see next slide)

Tuple Variables/Alias

 Find the names of all branches that have greater assets than some branch located in Brooklyn.

select distinct T.branch-name
from branch as T, branch as S
where T.assets > S.assets and S.branch-city="Brooklyn"

branches in Brooklyn

branch

String Operations

- Character attributes can be compared to a pattern:
 matches any substring.
 matches any single character.
- Find the name of all customers whose street includes the substring 'Main'. (Eg Mainroad, Smallmain Road, AMainroad,...)
 select customer-name
 from customer
 where customer-street /ike "%Main%"

Ordering the Display of Tuples

 List in alphabetic order the names of all customers having a loan at Perryridge branch

```
select distinct customer-name
from borrower, loan
where borrower.loan-number = loan.loan-number and
branch-name = "Perryridge"
order by customer-name
```

- order by customer-name desc, amount asc desc for descending order; asc for ascending order (default)
- SQL must perform a sort to fulfill an order by request. Since sorting a large number of tuples may be costly, it is desirable to sort only when necessary.

Set Operations

- Each of the above operations automatically eliminates duplicates; to retain all duplicates use 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

Set operations

```
 Find all customers who have a loan, an account, or both:
 (select customer-name from depositor)
 union
 (select customer-name from borrower)
```

Find all customers who have both a loan and an account.
 (select customer-name from depositor)
 intersect
 (select customer-name from borrower)

Find all customers who have an account but no loan.
 (select customer-name from depositor)
 except
 (select customer-name from borrower)

SQL - Nested Subqueries

- Every SQL statement returns a relation/set in the result; remember a relation could be null or merely contain a single atomic value
- You can replace a value or set of values with a SQL statement (ie., a subquery)

```
select *
from loan
where amount > 1200
where amount > select avg(amount)
from loan
```

Illegal if the subquery returns the wrong type for the comparison

Example Query - IN

 Find all customers who have both an account and a loan in the bank.

select distinct customer-name
from borrower
where customer-name in (select customer-name from depositor)

Check for each borrower if he/she is *also* a depositor

Return the set of depositors

Example Query – NOT IN

 Find all customers who have a loan at the bank but do not have an account at the bank.

select distinct customer-name
from borrower
where customer-name not in (select customer-name
from depositor)

The Some Clause

- Find all branches that have greater assets than some branch located in Brooklyn
 - Equivalent to "find all branches that have greater assets than the minimum assets of any branch located in Brooklyn"

```
select branch-name
from branch
where assets > some
(select assets
from branch
where branch-city = "Brooklyn")

Assets of all branches in Brooklyn
```

Some Semantics

$$\begin{array}{c|c}
\hline
0 \\
5 \\
\hline
6
\end{array}$$
) returns true (5 < 6)

$$(5 < some \boxed{0})$$
 returns false

$$(5 = some \boxed{0 \atop 5}) = true$$

$$(5 \neq \text{some} \quad \boxed{0 \atop 5}) = \text{true (since } 0 \neq 5)$$

Note:

(= some) is equivalent to in However, (≠ some) is not equivalent to not in

The All Clause

- Find the names of all branches that have greater assets than all branches located in Brooklyn.
 - Equivalent to "find all branches that have greater assets than the maximum assets of any branch located in Brooklyn"

```
select branch-name
from branch
where assets > all

(select assets
from branch
where branch-city="Brooklyn")
```

Assets of all branches in Brooklyn

All Semantics

$$(5 < all \quad \begin{array}{|c|c|} \hline 0 \\ \hline 5 \\ \hline \end{array}) = false$$

$$(5 < all \quad \boxed{6}) = true$$

$$(5 = \text{all } \frac{|4|}{5}) = \text{false}$$

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

Note:

(≠ all) is equivalent to not in However, (= all) is <u>not</u> equivalent to in

Test for Empty Relations

- exists returns true if the argument subquery is nonempty.
- Find all customer names who have both a loan and an account.

```
select customer-name from depositor as D where exists
(select * from borrower as B where D.customer-name =
B.customer-name)
```

Find all customer names who have an account but no loan.

```
select customer-name from depositor as D where not exists
(select * from borrower as B where D.customer-name =
B.customer-name)
```

Test for Absence of Duplicate Tuples

- unique tests whether a subquery has any duplicate tuples in its result.
- Find all customers who have only one account at the Perryridge branch.

```
select T.customer-name from depositor as T

where unique (

select R.customer-name from account, depositor as R

where T.customer-name = R.customer-name and R.account-number = account.account-number and account.branch-name = "Perryridge")
```

Customers at Perryridge with same name as T

Example Query – NOT UNIQUE

Find all customers with at least 2 accounts at the Perryridge branch.

```
select T.customer-name
from depositor as T
where not unique(
 select R.customer-name
 from account, depositor as R
 where T.customer-name = R.customer-name and
 R.account-number = account.account-number and
 account.branch-name = "Perryridge")
```

Division in SQL

Find all customers with an account at all branches located in Brooklyn.

```
Branches in Brooklyn
 select distinct S.customer-name
 where customer S
 from depositor as S
 doesn't have an account
 where not exist (
 (select branch-name
For each
 from branch
customer S.
 where branch-city="Brooklyn")
 X - Y = \phi \Leftrightarrow X \subseteq Y
check ...
 except
 R.branch-name
 from depositor as T, account as R
 where T.account-number = R.account-number and
Branches where
 S.customer-name = T.customer-name)
customer S
has an account
```