CSE 132B

SQL as Query Language (Part I)

Some slides are based or modified from originals by Elmasri and Navathe, Fundamentals of Database Systems, 4th Edition © 2004 Pearson Education, Inc. and

Database System Concepts, McGraw Hill 5th Edition © 2005 Silberschatz, Korth and Sudarshan

UCSD CSE132B Slide 1/32

Basic Query Structure

- SQL is based on set and relational operations with certain modifications and enhancements
- A typical SQL query has the form:

select
$$A_1, A_2, ..., A_n$$

from $r_1, r_2, ..., r_m$
where P

- A_i represents an attribute, R_i represents a relation
- *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.

UCSD CSE132B Slide 2/32

The select Clause

- The select clause list the attributes desired in the result of a query
 - projection operation of relational algebra
- Example: find the names of all branches in the loan relation:

select branch_name from loan

• In the relational algebra, the query would be:

 $\prod_{branch_name} (loan)$

UCSD CSE132B Slide 3/32

The select Clause (Cont.)

- SQL allows duplicates in query results.
 - To force the elimination of duplicates, insert the keyword distinct after select.
- Ex. Find the names of all branches in the *loan* relations, and remove duplicates

select distinct branch_name from loan

UCSD CSE132B Slide 4/32

The select Clause (Cont.)

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

select *
from loan

- The **select** clause can contain **arithmetic expressions** involving the operation, +, −, *, and /, operating on constants or attributes.
- The query:

select loan_number, branch_name, amount * 100 **from** loan

would return a relation similar to the *loan* relation, except that values for *amounts* are multiplied by 100.

UCSD CSE132B Slide 5/32

The where Clause

- The where clause specifies conditions that the result must satisfy
 - Relational algebra's selection predicate.
- To find all loan number 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

UCSD CSE132B Slide 6/32

The where Clause (Cont.)

- Comparison results can be combined using the logical connectives and, or, and not.
- Comparisons can be applied to results of arithmetic expressions.
- SQL includes a between comparison operator
- Example: Find the loan number of those loans with loan amounts between \$90,000 and \$100,000 (that is, \geq \$90,000 and \leq \$100,000)

select loan_number

from loan

where amount between 90000 and 100000

UCSD CSE132B Slide 7/32

The from Clause

- The from clause lists the relations involved in the query
 - Corresponds to the Cartesian product operation of the relational algebra.
- Ex. borrower X loan

select * **from** *borrower*, *loan*

No where clause!

UCSD CSE132B Slide 8/32

The from Clause (Cont.)

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

```
select customer_name, borrower.loan_number, amount
from borrower, loan
where borrower.loan_number = loan.loan_number
and branch_name = 'Perryridge'
```

UCSD CSE132B Slide 9/32

The Rename Operation

 The SQL allows renaming relations and attributes using the as clause:

old-name as new-name

• Find the name, loan number and loan amount of all customers; rename the column name *loan_number* as *loan_id*.

UCSD CSE132B Slide 10/32

Tuple Variables / Aliases

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

select customer_name, T.loan_number, S.amount **from** borrower **as** T, loan **as** S **where** T.loan_number = S.loan_number

UCSD CSE132B Slide 11/32

Tuple Variables / Aliases (cont.)

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'

UCSD CSE132B Slide 12/32

String Operations

- SQL includes a pattern matching operator for comparisons on character strings.
- The operator "like" uses patterns that are described using two special characters:
 - percent % or *: matches any substring.
 - underscore _ or ?: matches any character.
- *E.g.* Find the names of all customers whose street includes the substring "Main".

select customer_name
from customer
where customer_street like '% Main%'

UCSD CSE132B Slide 13/32

String Operations

- Streets that match the name "Main%"
 - % (or *) are part of the substring
 - ... like 'Main\%' escape '\'
- E.g. Any street name with exactly 5 characters
 - ... like '____'
- SQL supports a variety of string operations such as
 - concatenation (using "||")
 - converting from upper to lower case (and vice versa)
 - finding string length, extracting substrings, etc.

UCSD CSE132B Slide 14/32

Set Operations

- The set operations union, intersect, and except operate on relations and correspond to the relational algebra operations \cup , \cap , -.
- Each of the above operations automatically eliminates duplicates;
- to retain all duplicates use the corresponding multiset versions
 - union all, intersect all and except all.

UCSD CSE132B Slide 15/32

Set Operations

Find all customers with a loan, an account, or both:

```
(select customer_name from depositor) union (select customer_name from borrower)
```

Find all customers with both a loan and an account:

```
(select customer_name from depositor) intersect (select customer_name from borrower)
```

• Find all customers with an account but no loan:

```
(select customer_name from depositor)
except
(select customer_name from borrower)
```

UCSD CSE132B Slide 16/32

Null Values

The predicate is null is used to check for null values.

- Example: Find all loan number which appear in the *loan* relation with null values for *amount*.

select loan_number
from loan
where amount is null

There is also a is not null option.

UCSD CSE132B Slide 17/32

Nested Subqueries

- SQL provides a mechanism for the nesting of subqueries.
- A subquery is a select-from-where expression that is nested within another query.
- A common use of subqueries is to perform tests for set membership, set comparisons, and set cardinality.

UCSD CSE132B Slide 18/32

Nested Subqueries Examples

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

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

```
from borrower
where customer_name not in (select customer_name from depositor)
```

UCSD CSE132B Slide 19/32

Nested Subqueries Examples

 Find all customers who have both an account and a loan at the Perryridge branch

Note: This query can be written in a much simpler manner. The formulation below is simply to illustrate SQL features.

UCSD CSE132B Slide 20/32

Set comparison: the Some clause

 Find 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'
```

Same query using > some clause

UCSD CSE132B Slide 21/32

Definition of Some Clause

• F <comp> some $r \Leftrightarrow \exists t \in r \text{ such that } (F < comp> t)$ Where <comp> can be: <, \(\le \), =, \(\neq \)

```
(5 < some \begin{vmatrix} 0 \\ 5 \end{vmatrix}) = true (read: 5 < some tuple in the relation)

(5 < some \begin{vmatrix} 0 \\ 5 \end{vmatrix}) = false (= some) \equiv in However, (\neq some) \neq not in (5 \neq some \Rightarrow ) = true (since 0 \neq 5)
```

UCSD CSE132B Slide 22/32

Set comparison: the All clause

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

UCSD CSE132B Slide 23/32

Definition of all Clause

• F <comp> **all** $r \Leftrightarrow \forall t \in r \ (F <$ comp> t)

$$(5 < \mathbf{all} \quad \begin{array}{c} 0 \\ 5 \\ \hline 6 \\ \end{array}) = \mathsf{false}$$

$$(5 < \mathbf{all} \quad \begin{array}{c} 6 \\ 10 \\ \end{array}) = \mathsf{true} \qquad \begin{array}{c} (\neq \mathbf{all}) \equiv \mathbf{not} \ \mathbf{in} \\ \mathsf{However}, \\ (= \mathbf{all}) \not\equiv \mathbf{in} \\ \end{array}$$

$$(5 \neq \mathbf{all} \quad \begin{array}{c} 4 \\ \hline 6 \\ \end{array}) = \mathsf{false}$$

(since $5 \neq 4$ and $5 \neq 6$)

Test for Empty Relations

- The **exists** construct returns the value **true** if the argument subquery is nonempty.
- exists $r \Leftrightarrow r \neq \emptyset$
- not exists $r \Leftrightarrow r = \emptyset$
- E.g. Find all customers that have both an account and a loan

UCSD CSE132B Slide 25/32

Another Exists Query

 Find all customers who have an account at all branches located in Brooklyn.

- For each customer, we need to check whether the set of all branches he has an account contains the set of all branches in Brooklyn.
- Note that $X Y = \emptyset \iff X \subseteq Y$

UCSD CSE132B Slide 26/32

Joined Relations

- Join operations take two relations and return as a result another relation.
- These additional operations are typically used as subquery expressions in the from clause
 - SQL92 style: only relations in from clause. *E.g.*

select customer_name, T.loan_number, S.amount **from** borrower **as** T, loan **as** S **where** T.loan_number = S.loan_number

UCSD CSE132B Slide 27/32

Joined Relations (cont.)

- Join condition defines which tuples in the two relations match, and what attributes are present in the result of the join.
- Join type defines how tuples in each relation that do not match any tuple in the other relation (based on the join condition) are treated.

Join types	Join Conditions
inner join	natural
left outer join	on < predicate>
right outer join	using $(A_1, A_1,, A_n)$
full outer join	

UCSD CSE132B Slide 28/32

Joined Relations – Datasets for Examples

Relation borrower and loan

loan_number	branch_name	amount		customer_name	loan_number
L-170	Downtown	3000		Jones	L-170
L-230	Redwood	4000		Smith	L-230
L-260	Perryridge	1700		Hayes	L-155
loan			borrower		

Note: borrower information missing for L-260 and loan information missing for L-155

UCSD CSE132B Slide 29/32

Joined Relations – Examples (cont.)

loan inner join borrower onloan.loan_number = borrower.loan_number

loan_number	branch_name	amount customer_name		loan_number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230

loan left outer join borrower onloan.loan_number = borrower.loan_number

loan_number	branch_name	amount	customer_name	loan_number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230
L-260	Perryridge	1700	null	null

UCSD CSE132B Slide 30/32

Joined Relations – Examples (cont.)

• loan natural inner join borrower

loan_number	branch_name	amount	customer_name	loan_number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230

• loan natural right outer join borrower

loan_number	branch_name	amount	customer_name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-155	null	null	Hayes

UCSD CSE132B Slide 31/32

Joined Relations – Examples (cont.)

• loan full outer join borrower using (loan_number)

loan_number	branch_name	amount	customer_name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null
L-155	null	null	Hayes

• Find all customers who have either an account or a loan (but not both) at the bank.

select customer_name

from (depositor natural full outer join borrower) where account_number is null or loan_number is null

UCSD CSE132B Slide 32/32