CSEN501 – Databases I

Topics:

Structured Query Language (SQL)

Prof. Dr. Slim Abdennadher

1.11.2012

1

Structured Query Language: SQL

The most used "programming language" – extracting data

- Data Definition Language (DDL)
 - Create/delete/modify relations (and views)
 - Define integrity constraints (ICs)
 - Grant/revoke privileges (security)
- Data Manipulation language (DML)
 - Update language
 - * Insert/delete/modify tuples
 - * Interact with ICs
 - Query language
 - * Relationally complete!
 - * Beyond relational algebra!

SQL: DDL (I)

• Create relations:

• Domain types:

- Numeric data types:
 - * INTEGER
 - * REAL
 - * NUMERIC(n,d): n is the total number of decimal digits and d is the number of digits after the decimal point.

Character-string data types:

- * CHAR(n): fixed length where n is the number of characters.
- * VARCHAR(n): varying length where n the maximum number of characters.
- * A literal string value is placed between **single quotation** and it is **case sensitive**.

SQL: DDL (II)

• Bit-string data types:

- BIT(n): fixed length n
- BITVARYING(n): varying length where n is the maximum number of bits.
- Literal bit strings are placed between single quotes but preceded by a
 B, e.g. B'10101'.
- A boolean data type: TRUE or FALSE. In SQL because of NULL values, a third possible value UNKNOWN is added.
- Data types for **date** and **time**:
 - DATE: in the form YYYY-MM-DD, e.g. '1967-11-11'.
 - TIME: in the form HH:MM:SS, e.g. '08:45:30'.
- A Timestamp data type: includes both DATE and TIME.

IC: Keys

- **Key** for a relation: a minimum set of fields that uniquely identify a tuple.
 - Candidate key: possibly many, specified using UNIQUE.
 - Primary key: unique, specified using PRIMARY KEY.

• Example:

```
CREATE TABLE Student

(sid INTEGER, (sid INTEGER, sname CHAR(10), sname CHAR(10), gpa REAL, PRIMARY KEY (sid))

PRIMARY KEY (sid))

CREATE TABLE Student (sid INTEGER, sname CHAR(10), sname CHAR(10), gpa REAL PRIMARY KEY (sid), UNIQUE (sname))
```

Foreign Keys

- Foreign keys: a set of fields in one relation R that is used to refer to another relation S.
- Fields should be a **key** (primary key) for S.
- In tuples of R, field values must match values in some S tuple no dangling pointers.

```
CREATE TABLE Enroll

(sid INTEGER,
cid INTEGER,
grade CHAR(1),
PRIMARY KEY (sid, cid),
FOREIGN KEY (sid) REFERENCES Student,
FOREIGN KEY (cid) REFERENCES Course)
```

IC: Other Constraints

• check condition:

```
gpa NUMERIC(2,1) check (gpa < 5.0)</pre>
```

• not null condition:

```
sname CHAR(20) not null
```

• default condition:

```
sname CHAR(20) DEFAULT 'Amira'
```

• Constraints may be given **constraint name** using the **CONSTRAINT** keyword.

```
CONSTRAINT PKSTUDENT PRIMARY KEY (sid)
```

Null Values

- Attribute values in a tuple are sometimes **unknown** or **inapplicable** (e.g. no spouse's name for a single). These are treated as special value: NULL.
- Keys cannot have null values (but foreign keys can)
- Three-valued logic:
 - Comparison operations: e.g. 3 < null unknown.
 - Logic connectives:

```
FALSE AND UNKNOWN? FALSE
```

TRUE AND UNKNOWN? UNKNOWN

TRUE OR UNKNOWN? TRUE

FALSE OR UNKNOWN? UNKNOWN

Enforcing Referential Integrity

Recall: Deletion/Update strategies: to delete a student tuple:

- Also delete all Enroll tuples that refer to it (CASCADE).
- Rejection (NO ACTION)
- Set sid in Enroll tuples that refer to it to a default sid (null): (SET NULL/ SET DEFAULT).

SQL supports all of these. Default is NO ACTION.

```
CREATE TABLE Enroll

(sid INTEGER,
cid INTEGER,
grade CHAR(1),
PRIMARY KEY (sid, cid),
FOREIGN KEY (sid) REFERENCES Student ON DELETE CASCADE,
FOREIGN KEY (cid) REFERENCES Course
ON DELETE CASCADE
ON UPDATE SET DEFAULT)
```

Update Language: Inserting New Tuples

• Single tuple insertion:

```
INSERT INTO Student (sid, sname, gpa)
VALUES (1, 'Dina', 1.0)
INSERT INTO Student (sid, sname, gpa)
VALUES (2, 'Ahmed', 2.3)
INSERT INTO Student (sid, sname, gpa)
VALUES (3, 'Maria', 0.7)
```

- An insert command that causes an **IC violation** is rejected!
- Question: What if we tried to insert (3, 'Ali', 1.0)?
- Other operation: multiple record insertion, deletion, modification: We will come back to this topic.

Simple SQL Queries

• **Projection:** Find the names of the students:

```
Recall \pi_{\mathbf{sname}}(\mathbf{Student})

SELECT sname

FROM Student
```

• Selection: Find the courses taught by Slim

```
Recall \sigma_{\mathbf{teacher}} = \mathbf{Slim}^{(\mathbf{Course})}

SELECT *

FROM Course

WHERE teacher = 'Slim'
```

Project/Select

Find the names of students with gpa less than 1.5.

$$\pi_{\mathbf{sname}}(\sigma_{\mathbf{gpa} < \mathbf{1.5}}(\mathbf{Student}))$$

SQL does not eliminate duplicates unless you ask explicitly!

SELECT sname

SELECT DISTINCT sname

FROM Student

FROM Student

WHERE gpa < 1.5

WHERE gpa < 1.5

sid	sname	gpa
1	Dina	1.0
2	Ahmed	2.3
3	Maria	0.7
4	Dina	1.0

sname	
Dina	
Maria	
Dina	

sname
Dina
Maria

Basic Syntax of SQL Queries

SELECT [DISTINCT] attribute-list
FROM relation-list
WHERE condition

- relation-list is a list of relation names, possibly with a range variable after some name.
- attribute list is a list of attributes of relations in relation-list. A * can be used to denote all attributes. You may rename the attributes
- condition
 - Comparison: Attr op Const or Attr op Attr
 - op: <, >, =, <=, >=, <>.
 - Boolean connectives: AND, OR, NOT.
 - Other conditions: like performs pattern matching in string data, e.g. sname like 'f%' (%: one or more characters, _: one character)
- DISTINCT: is an optional keyword indicating that the answer should not contain duplicates. Default is that duplicates are not eliminated.

Conceptual Evaluation Strategy

```
SELECT [DISTINCT] attribute-list
FROM relation-list
WHERE condition
```

- Compute the cross-product of relation-list.
- Discard resulting tuples if they do not satisfy condition.
- Delete attributes that are not in attribute-list.
- If DISTINCT is present, eliminate duplicate tuples.

This strategy is probably the **least efficient** way to compute a query! An optimizer will find more efficient strategies to compute the same answers.

Example of Conceptual Evaluation – Product

SELECT *

FROM Student, Enroll

Student

\mathbf{sid}	sname	gpa	
1	Dina	1.0	
2	Ahmed	2.3	
3	Maria	0.7	

Enroll

sid	cid	grade
1	501	A
2	502	A

Student.sid	sname	gpa	sid	cid	grade
1	Dina	1.0	1	501	A
2	Ahmed	2.3	1	501	A
3	Maria	0.7	1	501	A
1	Dina	1.0	2	502	A
2	Ahmed	2.3	2	502	A
3	Maria	0.7	2	502	A

Example of Conceptual Evaluation – Join

Find the names of students who are taking Database.

 $\pi_{\mathbf{sname}}(\sigma_{\mathbf{cid}} = \mathbf{501}(\mathbf{Student} \bowtie \mathbf{Enroll}))$

SELECT sname

FROM Student, Enroll

WHERE Student.sid = Enroll.sid AND Enroll.cid = 501

Question: What is the result?

Student

\mathbf{sid}	sname	gpa
1	Dina	1.0
2	Ahmed	2.3
3	Maria	0.7

Enroll

sid	cid	grade
3	501	A
3	502	В
1	501	A

A Note on Range Variable

- Find the names of students who are taking databases
- It is a bit awkward to write Student.sid

```
SELECT sname
FROM Student, Enroll
WHERE Student.sid = Enroll.sid AND Enroll.cid = 501
```

• We can write it using range variables

```
SELECT S.sname
FROM Student S, Enroll E
WHERE S.sid = E.sid AND E.cid = 501
```

- Really needed only if the **same relation appears twice** in the FROM clause.
- It is **good style**, however, to use range variable all the time.

A Note on Range Variable – Example

- Example: Find the names of students who do not have the highest gpa.
- Relational Algebra: Self Join

```
\pi_{\mathbf{sname}}(\mathbf{Student} \bowtie_{\mathbf{gpa2} < \mathbf{gpa}} \\ \rho_{\mathbf{Student2}(\mathbf{sid2}, \ \mathbf{sname2}, \ \mathbf{gpa2})}(\mathbf{Student}(\mathbf{sid}, \ \mathbf{sname}, \ \mathbf{gpa})))
```

• SQL

```
SELECT S1.sname
FROM Student S1, Student S2
WHERE S2.gpa < S1.gpa
```

More on Joins

- There is no explicit natural join in SQL
- Find the names of students who are taking a course taught by Slim $\pi_{\mathbf{sname}}(\mathbf{Student} \bowtie \mathbf{Enroll} \bowtie \sigma_{\mathbf{teacher=Slim}}(\mathbf{Course}))$

```
SELECT S.sname
```

FROM Student S, Enroll E, Course C

WHERE S.sid = E.sid AND E.cid = C.cid AND C.teacher = 'Slim'

- SQL supports **conditional join**. Recall that natural join is a special case of conditional join.
- To do natural join, you have to **explicitly** list all the equality conditions, i.e. equality on all the common fields.

Union

Find the names of students who are taking a course by Slim or Haytham.

• Using UNION:

```
SELECT S.sname

FROM Student S, Enroll E, Course C

WHERE S.sid = E.sid AND E.cid = C.cid AND C.teacher = 'Slim'

UNION /* UNION ALL reserves duplicates

SELECT S.sname

FROM Student S, Enroll E, Course C

WHERE S.sid = E.sid AND E.cid = C.cid AND C.teacher = 'Haytham'
```

• You may write this using OR:

What Does Union-Compatible mean?

```
SELECT S.sid

FROM Student S, Enroll E, Course C

WHERE S.sid = E.sid AND E.sid = C.cid AND C.teacher = 'Slim'
```

UNION

```
SELECT S.sname
FROM Student S, Enroll E, Course C
WHERE S.sid = E.sid AND E.sid = C.cid AND C.teacher = 'Haytham'
```

- What is the result of this query?
- By SQL standard, this is an **error**.

Intersection

Find the ids of the students who are taking a course taught by Slim and a course taught by Haytham.

$$\pi_{\mathbf{sid}}(\mathbf{Enroll} \bowtie \sigma_{\mathbf{teacher}} = \mathbf{Slim}(\mathbf{Course})) \quad \cap \\ \pi_{\mathbf{sid}}(\mathbf{Enroll} \bowtie \sigma_{\mathbf{teacher}} = \mathbf{Haytham}(\mathbf{Course}))$$

• Using INTERSECT:

```
SELECT S.sid
FROM Enroll E, Course C
WHERE E.cid = C.cid AND C.teacher = 'Slim'
INTERSECT
SELECT S.sid
FROM Enroll E, Course C
WHERE E.cid = C.cid AND C.teacher = 'Haytham'
```

• Another way: **Nested Queries!**

Set Difference

Find the ids of students who are not taking databases.

$$\pi_{sid}(Student) - \pi_{sid}(\sigma_{cid=501}(Enroll))$$

• Using EXCEPT or DIFFERENCE or MINUS:

```
SELECT S.sid
```

FROM Student S

EXCEPT

SELECT E.sid

FROM Enroll E

WHERE E.cid = 501

• Another way: **Nested Queries!**

Nested Queries – Intersection

Find the names of students who are taking a course taught by Slim and a course taught by Haytham.

- A very powerful feature of SQL: a WHERE clause can itself contain a SQL query!
- In fact, so can FROM and SELECT clause.
- The query in WHERE clause is called a **subquery**.

Nested Queries – Set Difference

Find the names of students who are not taking databases.

```
SELECT S.sname

FROM Student S

WHERE S.sid NOT IN (SELECT E.sid

FROM Enroll E

WHERE E.cid = 501)
```

Nested Queries with Correlation - EXISTS, NOT EXISTS

Find the names of students who are taking a course taught by Slim and a course taught by Haytham.

```
SELECT S.name

FROM Student S, Enroll E, Course C

WHERE S.sid = E.sid AND E.cid = C.cid AND C.teacher = 'Slim' AND

EXISTS (SELECT S2. sname

FROM Student S2, Enroll E2, Course C2

WHERE S2.sid = E2.sid AND E2.cid = C2.cid AND

C2.teacher = 'Haytham' AND S2.sid = S.sid)
```

- Correlation: S2.sid = S.sid
- In general, subquery must be re-computed for each Student tuple S Nested loop.
- NOT EXISTS: Empty Set Testing
- Example: Find the names of students who are not taking database.

Set Comparison Operations

- op ANY, op ALL, where op is >, <, =, <>, >=, <=.
- ANY: There exists some, existential.
- ALL: For All (every), **universal**.
- Find the names of students whose GPAs are higher than that of some student called Ahmed.

• What if there is no student called Ahmed?

```
- S.gpa < ANY ...: returns false.
```

- S.gpa < ALL ...: returns true.

Division – Universal Quantification

Find the names of students who are taking all courses.

• Given a student S: Compute the cids of the courses that S is not taking:

```
SELECT C.cid
FROM Course C
EXCEPT
SELECT E.cid
FROM Enroll E
WHERE S.sid = E.sid
```

• S is put in the answer if and only if the set is empty!

```
SELECT S.sname

FROM Student S

WHERE NOT EXISTS (SELECT C.cid

FROM Course C

EXCEPT

SELECT E.cid

FROM Enroll E

WHERE S.sid = E.sid)
```

Using Expressions as Relation Names

• Find the names of students who are taking databases.

```
SELECT S.sname

FROM Student S, (SELECT E.sid

FROM Enroll E

WHERE E.cid = 501) AS temp

WHERE S.sid = temp.sid
```

- Naming temporary (intermediate) relation: FROM clause can also contain subquery.
- How to rename attributes?

```
SELECT S.sname AS name // Or name = S.sname
FROM Student S, (SELECT E.sid
FROM Enroll E
WHERE E.cid = 501) AS temp
WHERE S.sid = temp.sid
```

Aggregate Functions – Non-Algebraic Operators

• Significant **extension** of relational algebra:

```
- COUNT(*), COUNT([DISTINCT](A))
- SUM([DISTINCT](A))
- AVG([DISTINCT](A))
- MAX(A), MIN(A)
```

- Here A is an attribute.
- Examples:

```
 SELECT COUNT(*)
 FROM Student
 SELECT MAX(S.gpa)
 FROM Student S
 SELECT AVG(S.gpa)
 FROM Student S
```

Aggregate Functions – Non-Algebraic Operators (Examples)

• Find the number of students with distinct names who are taking databases:

```
SELECT COUNT(DISTINCT (S.sname))
FROM Student S, Enroll E
WHERE S.sid = E.sid AND E.cid = 501
```

• Find the name and GPA of the student(s) with the highest GPAs.

Aggregate Functions – Non-Algebraic Operators (Examples)

- Aggregate functions provide an alternative to ANY and ALL.
- Example: Find the names of students who are older than the oldest student with a gpa of 1.0.
- Using aggregate function:

```
SELECT S.sname

FROM Student S

WHERE S.age > (SELECT MAX(S2.age)

FROM Student S2

WHERE S2.gpa = 1.0)
```

• Using All:

```
SELECT S.sname

FROM Student S

WHERE S.age > ALL (SELECT S2.age

FROM Student S2

WHERE S2.gpa = 1.0)
```

Aggregate Functions in SELECT Clause - GROUP BY

• This query is illegal:

```
SELECT S.sname, MAX(S.gpa)
FROM Student S
```

- Sometimes we want to apply aggregate function to each of several **groups**.
- Example: Find the number of students taking databases for each grade.
- For each grade (A+, A, ..., F), we have to write a query that looks like:

 SELECT COUNT(E.sid)

 FROM Enroll E

 WHERE E.cid = 501 AND E.grade = 'A'
- But in general, we do not know how many values (groups) we may have.

• For each grade, find the number of students receiving that grade

```
SELECT E.grade, COUNT(E.sid)
FROM Enroll E
WHERE E.cid = 'database'
GROUP BY E.grade
```

• For each grade higher than 'F', find the number of databases students receiving that grade.

```
SELECT E.grade, COUNT(E.sid)
FROM Enroll E
WHERE E.cid = 'database'
GROUP BY E.grade
HAVING E.grade < 'F'
```

Queries with GROUP BY

```
SELECT [DISTINCT] target-list
FROM relation-list
WHERE condition
GROUP BY grouping-list
HAVING group-qualifications
```

- target-list contains
 - attribute lists
 - terms with aggregate functions, e.g. MAX(S.gpa)
- grouping-list is a list of attributes used to determine groups.
- Attributes in attribute list **MUST** be also in grouping-list.
- A group is a set of tuples that have the same values for all attributes in grouping-list.
- group-qualifications restrict what groups we want. It is optional.
- An attribute appears in group-qualifications **MUST** be also in grouping-list.

Conceptual Evaluation Strategy

```
SELECT [DISTINCT] target-list
FROM relation-list
WHERE condition
GROUP BY grouping-list
HAVING group-qualifications
```

- Compute the cross-product of relation-list.
- Discard resulting tuples if they do not satisfy condition.
- Delete attributes that are not in attribute-list.
- Divide the remaining tuples into groups by the value of attributes of grouping-list.
- Eliminate some groups by applying group-qualifications.

• Find the names and grades of database students ordered by their grades.

```
SELECT S.sname, E.grade

FROM Student S, Enroll E

WHERE S.sid = E.sid AND E.cid = 501

ORDER BY E.grade
```

• Find the names and grades of database students ordered first by their grades and within each grade ordered by names.

```
SELECT S.sname, E.grade

FROM Student S, Enroll E

WHERE S.sid = E.sid AND E.cid = 501

ORDER BY E.grade, S.sname
```

• ASC and DESC: Default is ASC

Impact of Null Values on SQL Constructs

- WHERE clause eliminates rows in which the condition does not evaluate to true.
- **Duplicates**: Two rows are duplicates if the corresponding columns are either equal or both contain null values.
- Comparison: Two null values when compared using = is unknown.
- Arithmetic operations all return null if one of their operands is null.
- COUNT(*) treats null values like other values (included in the count).
- All other operators COUNT, SUM, MIN, MAX, AVG and variations using DISTINCT discard null values.
- When applied to only null values, then the result is null.

More on SQL DDL – Complex Integrity Constraints I

- Table constraint over a single table using CHECK.
- Example: To ensure that the gpa must be a value in the range 0.7 to 5.

Complex Integrity Constraints II

• To enforce that a student can not be enrolled in 'database', we use the following:

```
CREATE TABLE Enroll(sid INTEGER,
 cid INTEGER,
 grade CHAR(1),
 PRIMARY KEY (sid, cid),
 FOREIGN KEY (sid) REFERENCES Student,
 FOREIGN KEY (cid) REFERENCES Course,
 CONSTRAINT noDatabase
 CHECK ('Database' <>
 (SELECT C.cname
 FROM Course C
 WHERE Enroll.cid = C.cid)))
```

• When a row is inserted into Enroll or an existing row is modified, the expression in the CHECK condition is evaluated and the command is rejected if the expression evaluates to false.

Specifying General Constraints as Assertions

- Assertions: Integrity Constraints over several tables.
- Example: The number of courses and number of teachers should be less than 50.
- Assertion:

More on SQL DDL – Views: Virtual Tables

- A view is a relation but we store a definition instead of a set of tuples.
- Example: Student names and grades of all students who are attending the database course:

```
CREATE VIEW CourseDB(sname, grade)

AS SELECT S.sname, E.grade

FROM Student S, Enroll E

WHERE S.sid = E.sid AND E.cid = 501
```

- Views are a way of specifying a table that we need to reference frequently rather than specifying the join every time.
- If a view is not needed anymore, we can use the DROP command to dispose of it.

DROP VIEW CourseDB