

• testing if an attribute A is null: A is null, A is not null Ex: find all employees with unknown phone number

select name from employee where phone is null

• arithmetic operations involving any null return null

if Salary is null, then Salary + 1 evaluates to null

• comparisons involving any null return unknown new truth value

if Salary is null, then Salary = 0 evaluates to unknown

• Boolean operations must now handle 3 truth values:

true, false, unknown

• Boolean expressions involving unknown are evaluated using the following truth tables:

AND				NOT	Γ		
	true false unknown	unknown unknown unknown	unknown false unknown			unknown	unknown

_	OR			
		true false unknown	unknown unknown unknown	true unknown unknown

• WHERE clause conditions evaluating to unknown are treated as false

<u>Movie</u>	title d	<u>lirector</u>	actor
	Tango	Berto	Brando
	Psycho	Hitch	Perkins
	Bambi	null	Brando Perkins null

Select title
Where dir = 'Hitch'

title Psycho

Select title
Where dir <> 'Hitch'

Tango Bambi

> A: yes B: no

Movie	title d	lirector	actor
	Tango	Berto	Brando
	Psycho	Hitch	Perkins
	Bambi	null	Brando Perkins null

Select title
Where dir = 'Hitch'

title Psycho

Select title
Where dir <> 'Hitch'

title
Tango Bambi

title Tango

A: yes

B: no

B

<u>Movie</u>	title d	lirector	actor
	Tango	Berto	Brando Perkins null
	Psycho	Hitch	Perkins
	Bambi	null	null

	title	
Select title Where dir = 'null'	Bambi	A: yes B: no

A: yes

B: no

<u>Movie</u>	title c	lirector	actor
	Tango	Berto	Brando Perkins null
	Psycho	Hitch	Perkins
	Bambi	null	null

	title
Select title Where dir = 'null'	Bambi

Select title
Where dir is null

Bambi

Anomalies of null semantics

if Salary is null, then:

- -- Salary* 0 evaluates to null
- -- Salary > 0 evaluates to unknown even if the domain is restricted to positive integers in the schema definition
- -- Consider the queries

```
select name from employee
where Salary <= 100 OR Salary > 100
```

and

select name from employee

Are these equivalent? A: yes B: no

Anomalies of null semantics

if Salary is null, then:

- -- Salary* 0 evaluates to null
- -- Salary > 0 evaluates to unknown even if the domain is restricted to positive integers in the schema definition
- -- Consider the queries

```
select name from employee
where Salary <= 100 OR Salary > 100
```

and

select name from employee

These are not equivalent if some salaries are null

Null Values and Aggregates

Total all loan amounts

select sum (amount) **from** loan

- Above statement ignores null amounts
- Result is *null* if there is no non-null amount
- All aggregate operations except **count(*)** ignore tuples with null values on the aggregated attributes.

Suppose R has a single attribute A. Are these equivalent?
select count(*) from R

select count(A) from R

A: yes B: no

Null Values and Group-By

• Null group-by attributes are treated like any other value

R	A	В
	2	3
	2	5
	Null	0
	Null	1
	Null	2

SQL: Natural Join

Combines tuples from two tables by matching on common attributes

movie	title	director	actor		schedul	e theater	title
	Tango	Berto	Brando	_		Hillcres	st Tango
	Sky	Berto	Winger			Paloma	Tango
	Psycho	Hitchcock	Perkins			Paloma	ı Bambi
						Ken	Psycho
						•	
movi	e natu	ıral join s	chedule	title	director	actor	theater
				•	Berto		
				Tango	Berto	Brando	Paloma
				Psvcho	Hitchcock	Perkins	Ken

SQL: Natural Join

Find the directors of movies showing in Hillcrest:

select director from movie **natural join** schedule where theater = 'Hillcrest'

Many variations of joins are available in SQL

Idea: to avoid losing tuples in natural joins, pad with null values

P <outer join> Q

- natural left outer join: keep all tuples from left relation (P)
- natural right outer join: keep all tuples from right relation (Q)
- natural full outer join: keep all tuples from both relations

Combines tuples from two tables by matching on common attributes

movie	title	director	actor	schedule	theater	title
	Tango	Berto	Brando		Hillcrest	_
		Berto			Paloma	
	Psycho	Hitchcock	Hopkins		Paloma	
	•				Ken	Psycho

movie natural left outer join	title	director	actor	theater
schedule				
			Brando	
	Tango	Berto	Brando	Paloma
	Psycho	Hitchcoc	k Hopkins	Ken
	Sky	Berto	Winger	null

Combines tuples from two tables by matching on common attributes

movie	title	director	actor		schedule	theater	title
	Tango	Berto	Brando			Hillcrest	Tango
	Sky	Berto	Winger			Paloma	Tango
	Psycho	Hitchcock	Hopkins			Paloma	Bambi
						Ken	Psycho
						I	
movie nat	ural ri	ght outer	join	title	director	actor	theater

Tango Berto

Tango Berto

Bambi *null*

Brando

Brando

null

Psycho Hitchcock Hopkins Ken

Hillcrest

Paloma

Paloma

schedule

Combines tuples from two tables by matching on common attributes

movie	title	director	actor	schedule	theater	title
		Berto			Hillcrest	
	Sky	Berto	Winger		Paloma	
	Psycho	Hitchcock	Hopkins		Paloma	
	•				Ken	Psycho

movie natural full outer join	title	director	actor	theater
schedule				
	Tango	Berto	Brando	Hillcrest
	Tango	Berto	Brando	Paloma
	Psycho	Hitchcocl	k Hopkins	Ken
		null		
	Sky	Berto	Winger	null

Example: Find theaters showing only movies by Berto

```
select theater from schedule
where theater not in
(select theater
from schedule natural left outer join
(select title, director from movie where director = 'Berto')
where director is null)
```

select title, director from movie where director = 'Berto'

Movie	title director	actor	 schedule	theater	title
	Tango Berto	Brando		Hillcrest	Tango
	Sky Berto	Winger		Paloma	Tango
	Psycho Hitchco	ck Hopkins		Paloma	Psycho

Example: Find theaters showing only movies by Berto

```
select theater from schedule
where theater not in
(select theater
from schedule natural left outer join
(select title, director from movie where director = 'Berto')
where director is null)
```

schedule natural left outer join (select title, director from movie where director = 'Berto')

title directo	<u>r</u>				 schedule	theater	title
Tango Berto						Hillcrest	Tango
Sky Berto						Paloma	Tango
	th	neater	title	director		Paloma	Psycho
	H	lillcrest	Tango	Berto			
	P	aloma	Tango	Berto			
	P	aloma	Psych	o null			
				1.0			

Summary of basic SQL Queries

- A query in SQL can consist of up to six clauses, but only the first two, SELECT and FROM, are mandatory.
- The clauses are specified in the following order:

```
SELECT <attribute list>
FROM 
[WHERE <condition>]
[GROUP BY <grouping attribute(s)>]
[HAVING <group condition>]
[ORDER BY <attribute list>]
```

Summary of basic SQL Queries (cont.)

- The SELECT-clause lists the attributes or functions to be retrieved
- The FROM-clause specifies all relations (or aliases) needed in the query but not those needed in nested queries
- The WHERE-clause specifies the conditions for selection of tuples from the relations specified in the FROM-clause
- GROUP BY specifies grouping attributes
- HAVING specifies a condition for selection of groups
- ORDER BY specifies an order for displaying the result of a query
- A query is evaluated by first applying the WHERE-clause, then GROUP BY and HAVING, and finally the SELECT-clause

SQL update language Insertions

- inserting tuples
 - INSERT INTO *R*VALUES (v1,...,vk);
- some values may be left NULL
- use results of queries for insertion
 - INSERT INTO R SELECT ...FROM ... WHERE

INSERT INTO Movie VALUES ("Matchpoint", "Allen", "Allen");

INSERT INTO Movie(Title,Director)
VALUES ("Matchpoint", "Allen");

INSERT INTO BertoMovie

SELECT * FROM Movie

WHERE Director = "Berto"

SQL update language: Updates and Deletions

- **Deletion** basic form: delete every tuple that satisfies < cond>
 - DELETE FROM R WHERE<cond>
- *Update* basic form: update every tuple that satisfies <*cond*> in the way specified by the SET clause
 - UPDATE RSET $A1 = \langle expl \rangle$,

...

 $Ak = \langle expk \rangle$ WHERE $\langle cond \rangle$

Delete the movies that are not currently playing
DELETE FROM Movie
WHERE Title NOT IN SELECT Title
FROM Schedule

Change all "Berto" entries to "Bertolucci"
UPDATE Movie
SET Director="Bertolucci"
WHERE Director="Berto"

Increase all salaries in the Toys dept by 10%
UPDATE Employee
SET Salary = 1.1 * Salary
WHERE Dept = "Toys"

The "rich get richer" exercise:
Ingrease by 10% the salary of the employee with the highest salary

Example: delete all theaters showing more than one title

delete from schedule s where exists (select * from schedule where theater = s.theater and title $\ll s$.title)

Schedule	theater	title
	Hillcrest Hillcrest Paloma	Amour 0 dark 30 Django

Assume this semantics: for each s in schedule if where clause is satisfied then delete s

Schedule			
	Paloma	Django	

Example: delete all theaters showing more than one title

delete from schedule s where exists (select * from schedule where theater = s.theater and title $\ll s$.title)

Schedule	theater	title
	Hillcrest Hillcrest Paloma	Amour 0 dark 30 Django

Correct semantics:

- Find all theaters showing more than one title
- 2. Delete all theaters found in 1.

Result after delete? A: yes B: no

Schedule | theater title Django Paloma