SQL: An Implementation of the Relational Algebra

P.J. McBrien

Imperial College London

Development of Relational Database Systems

- Relation Model and Algebra proposed by C.J.Codd in 1970
- IBM deleveped a prototype relational database called **System R** with a query language **Structured English Query Language (SEQUEL)**
- SEQUEL later renamed SQL
- Various commercial versions of SQL launched in late 1970's/early 1980s
 - DB2
 - Oracle
 - Svbase

. .

SQL Language Components

Data Definition Language (DDL): a relational schema with data

Data Manipulation Language (DML): a relational query and update language

SQL DML: Definition of Tables

```
CREATE TABLE branch
 sortcode INTEGER NOT NULL.
 bname VARCHAR(20) NOT NULL,
 cash DECIMAL(10,2) NOT NULL
```

```
branch
sortcode
 bname
 cash
```

```
CREATE TABLE account (
 no INTEGER NOT NULL.
 type VARCHAR(8) NOT NULL,
 cname VARCHAR(20) NOT NULL,
 rate DECIMAL(4,2) NULL,
 sortcode INTEGER NOT NULL
```


SQL DML: SQL Data Types

	Some SQL Data Types
Keyword	Semantics
BOOLEAN	A logical value (TRUE, FALSE, or UNKNOWN)
BIT	1 bit integer (0, 1, or NULL)
INTEGER	32 bit integer
BIGINT	64 bit integer
FLOAT(n)	An <i>n</i> bit mantissa floating point number
REAL	32 bit floating point number (≡ FLOAT(24))
DOUBLE PRECISION	64 bit floating point number (\equiv FLOAT(53))
DECIMAL(p,s)	A p digit number with s digits after the decimal point
CHAR(n)	A fixed length string of <i>n</i> characters
VARCHAR(n)	A varying length string of upto <i>n</i> characters
DATE	A calendar date (day, month and year)
TIME	A time of day (seconds, minutes, hours)
TIMESTAMP	time and day together
ARRAY	An ordered list of a certain datatype
MULTISET	A bag (i.e. unordered list) of a certain datatype
XML	XML text

branch

SQL DML: Definition of Keys

```
CREATE TABLE branch
 sortcode
 hname
 cash
 sortcode INTEGER NOT NULL,
 bname VARCHAR(20) NOT NULL,
 cash DECIMAL(10,2) NOT NULL,
 CONSTRAINT branch_pk PRIMARY KEY (sortcode)
 account
CREATE TABLE account (
 no
 type
 cname
 rate
 sortcode
 no INTEGER NOT NULL.
 type VARCHAR(8) NOT NULL,
 account(sortcode) \stackrel{fk}{\Rightarrow} branch(sortcode)
 cname VARCHAR(20) NOT NULL,
 rate DECIMAL(4,2) NULL,
 sortcode INTEGER NOT NULL.
 CONSTRAINT account_pk PRIMARY KEY (no),
 CONSTRAINT account_fk FOREIGN KEY (sortcode)
 REFERENCES branch
```

Keys and the Primary Key

Keys

The alternative keys of a table are called **candidate keys**

Primary Key

- Choose the key most often used to access a table as the **primary key**
- Has no logical impact on the relational model
- Has an operation impact: index created that accesses the data faster
- All other keys are called **secondary keys**

Declaring Primary Keys after table creation

```
ALTER TABLE branch
ADD CONSTRAINT branch_pk PRIMARY KEY (sortcode);
```

Declaring Secondary Keys for a table

CREATE UNIQUE INDEX branch_bname_key ON branch(bname)

SQL DML: Inserting, Updating and Deleting Data

```
INSERT INTO account
VALUES (100, 'current', 'McBrien, P.', NULL, 67),
(101, 'deposit', 'McBrien, P.', 5.25, 67),
(103, 'current', 'Boyd, M.', NULL, 34),
(107, 'current', 'Poulovassilis, A.', NULL, 56),
(119, 'deposit', 'Poulovassilis, A.', 5.50, 56),
(125, 'current', 'Bailey, J.', NULL, 56)
```

UPDATE account

SET type='deposit'

WHERE no=100

DELETE FROM account

WHERE no=100

		account		
no	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailev I'	NULL	56

		account		
<u>no</u>	type	cname	rate	sortcod
100	'deposit'	'McBrien, P.'	NULL	6
101	'deposit'	'McBrien, P.'	5.25	6
103	'current'	'Boyd, M.'	NULL	3
107	'current'	'Poulovassilis, A.'	NULL	5
119	'deposit'	'Poulovassilis, A.'	5.50	5
125	'current'	'Bailey, J.'	NULL	5

		account		
no	type	cname	rate	sortcode
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

SQL DML: An Implementation of the RA

SQL SELECT statements: Rough Equivalence to RA

```
SELECT A_1,...,A_n

FROM R_1,...,R_m

WHERE P_1

AND ...
\pi_{A_1,...,A_n}\sigma_{P_1\wedge...\wedge P_k}R_1\times...\times R_m
AND P_k
```

SQL SELECT implements RA π , σ and \times

```
\pi_{\mathsf{bname},\mathsf{no}}\,\sigma_{\mathsf{branch}.\mathsf{sortcode} = \mathsf{account}.\mathsf{sortcode} \land \mathsf{account}.\mathsf{type} = `\mathsf{current'}}\big(\mathsf{branch} \times \mathsf{account}\big)
```

Naming columns in SQL

Column naming rules in SQL

- You must never have an ambiguous column name in an SQL statement
- You can use SELECT * to indicate all columns (i.e. have no projection)
- You can use tablename.* to imply all columns from a table

	sortcode	bname	cash	no
N.	67	'Strand'	34005.00	100
\Box	34	'Goodge St'	8900.67	103
└	56	'Wimbledon'	94340.45	107
•	56	'Wimbledon'	94340.45	125

Quiz 1: Translating RA into SQL

Which SQL query implements $\pi_{\mathsf{bname},\mathsf{no}}\,\sigma_{\mathsf{type}='\mathsf{deposit'}}(\mathsf{account} \bowtie \mathsf{branch})$

SFIFCT * SELECT. bname no FROM account .branch FROM account .branch type='deposit' WHERE WHFRF type='deposit' D SELECT SELECT bname.no bname, no FROM **FROM** branch, account account . branch WHERE branch.sortcode= WHERE branch .sortcode= account sortcode account.no AND type='deposit' AND type='deposit'

Connectives Between SQL SELECT statements

Binary operators between SELECT statements

- SQL UNION implements RA \cup
- SQL EXCEPT implements RA −
- SQL INTERSECT implements $RA \cap$

Note that two tables must be **union compatible**: have the same number and type of columns

π_{no} account $-\pi_{no}$ movement

```
SELECT no
FROM account
EXCEPT
SELECT no
FROM movement
```

SQL Joins: Four ways of asking branch ⋈ account

'Classic' SQL Join Syntax

SELECT branch.*, no, type, cname, rate FROM branch, account WHERE branch.sortcode=account.sortcode

Modern SQL Join Syntax

SELECT branch.*, no, type, cname, rate FROM branch JOIN account ON branch.sortcode=account.sortcode

Special Syntax for Natural Join

SELECT *
FROM branch NATURAL JOIN account

Another Special Syntax for Natural Join

SELECT branch.*, no, type, cname, rate FROM branch JOIN account USING (sortcode)

Overview of RA and SQL correspondances

	RA and SQL
RA Operator	SQL Operator
π	SELECT
σ	WHERE
$R_1 \times R_2$	FROM R_1, R_2 or FROM R_1 CROSS JOIN R_2
$R_1 \bowtie R_2$	FROM R ₁ NATURAL JOIN R ₂
$R_1 \stackrel{\theta}{\bowtie} R_2$	FROM R_1 JOIN R_2 ON $ heta$
$R_1 - R_2$	R_1 EXCEPT R_2
$R_1 \cup R_2$	R ₁ UNION R ₂
$R_1\capR_2$	R ₁ INTERSECT R ₂

Try some examples yourself . . .

```
medusa-s2(pjm)-4$ psql -h db -U lab -d bank_branch -W
Password:
bank_branch=> SELECT *
bank_branch-> FROM branch NATURAL JOIN account;
```

							J 1		cname		rate
67	Strand	l	34005.00	Ī	100	Ī	current	Ì	McBrien, P. McBrien, P.	Ī	
	Goodge St						-		•	i	
56	Wimbledon		94340.45	1	107	1	current		Poulovassilis, A.		
56	Wimbledon		94340.45	1	119	1	deposit		Poulovassilis, A.		5.50
56	Wimbledon	١	94340.45	1	125	١	current	-	Bailey, J.	1	

... and find out that not all DBMSs are the same

```
medusa-s2(pjm)-4$ sqsh -S sqlserver -X -U lab -D bank_branch
Password:
[21] sqlserver.bank_branch.1> SELECT *
[21] sqlserver.bank_branch.2> FROM branch NATURAL JOIN account
[21] sqlserver.bank_branch.3> \go
```

```
Msg 102, Level 15, State 1
Server 'DOWITCHER', Line 2
Line 2: Incorrect syntax near 'account'.
```

SQL: Bags and Sets

SELECT ALL sortcode FROM account

$pprox \pi_{\sf sortcode} {\sf account}$
sortcode
67
67
56
56
56
34

SELECT DISTINCT sortcode FROM account

$\pi_{sortcode}account$
sortcode
34
56
67

SQL SELECT: Bag semantics

- By default, an SQL SELECT (equivalent to an RA π) does *not* eliminate duplicates, and returns a **bag** (or **multiset**) rather than a set.
- Any SELECT that does not cover a key of the input relation, and requires a set based answer, should use DISTINCT.

Quiz 2: Correct use of SELECT DISTINCT (1)

branch(sortcode,bname,cash)
key branch(sortcode)

key branch(bname)

Which SQL query requires the use of DISTINCT in order to avoid the possibility of a bag being produced?

Quiz 3: Correct use of SELECT DISTINCT (2)

branch(sortcode,bname,cash) account(no,type,cname,rate,sortcode) key branch(sortcode) key branch(bname) key account(no)

SFIFCT * SELECT branch.sortcode, type, rate **FROM** branch NATURAL IOIN FROM branch NATURAL IOIN account account D SELECT branch.sortcode, no SELECT branch . sortcode , no , cash branch NATURAL JOIN branch NATURAL JOIN FROM FROM account account

Quiz 4: Operators that might produce bags

If R and S are sets, which RA operator could produce a bag result if the implementation did not check for duplicates?

Bag and Set operations in SQL

RA Operator	Set Based SQL	Bag Based SQL
π_{A_1,\ldots,A_n}	SELECT DISTINCT A_1, \ldots, A_n	SELECT ALL A_1, \ldots, A_n
$R_1 \times \ldots \times R_m$	FROM R_1, \ldots, R_m	FROM R_1, \ldots, R_m
$\sigma_{P_1,,P_k}$	WHERE P_1 AND \dots AND P_k	WHERE P_1 AND AND P_k
$R_1 \cup R_2$	R_1 UNION DISTINCT R_2	R_1 UNION ALL R_2
$R_1 - R_2$	R_1 EXCEPT DISTINCT R_2	R_1 EXCEPT ALL R_2
$R_1 \cap R_2$	R_1 INTERSECT DISTINCT R_2	R_1 INTERSECT ALL R_2

Chosing between set and bag semantics

If you omit DISTINCT or ALL, then the defaults are:

SELECT ALL UNION DISTINCT

EXCEPT DISTINCT

INTERSECT DISTINCT

No FROM DISTINCT or WHERE DISTINCT?

There is no need for DISTINCT or ALL around FROM (\times) and WHERE (σ) cannot introduce any duplicates, and any existing duplicates can be removed in the SELECT

Project-Select-Product Queries

SQL SELECT statements: Exact Equivalence to RA

```
SELECT DISTINCT A_1,...,A_n FROM R_1,...,R_m  \label{eq:problem} \text{WHERE P}_1 \qquad \equiv \pi_{A_1,...,A_n}\sigma_{P_1\wedge...\wedge P_k}R_1\times\ldots\times R_m  AND ...  \text{AND} \qquad P_k
```

- SQL SELECT implements RA π , σ and \times
- Omit DISTINCT when either
 - you known $A_1, ..., A_n$ cover a key
 - you want a bag (rather than set) answer

Quiz 5: SQL EXCEPT

SELECT no
FROM movement
EXCEPT
SELECT no
FROM account

		movement	
mid	no	amount	tdate
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1007	107	345.56	15/1/1999
1008	101	1230.00	15/1/1999
1009	119	5600.00	18/1/1999

		account		
no	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

What is the result of the above SQL query?

Quiz 6: SQL EXCEPT ALL

SELECT no FROM movement EXCEPT ALL SELECT no FROM account

		movement	
mid	no	amount	tdate
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1007	107	345.56	15/1/1999
1008	101	1230.00	15/1/1999
1009	119	5600.00	18/1/1999

ı			account		
ı	no	type	cname	rate	sortcode
	100	'current'	'McBrien, P.'	NULL	67
I	101	'deposit'	'McBrien, P.'	5.25	67
	103	'current'	'Boyd, M.'	NULL	34
I	107	'current'	'Poulovassilis, A.'	NULL	56
	119	'deposit'	'Poulovassilis, A.'	5.50	56
Ì	125	'current'	'Bailey, J.'	NULL	56
ľ					

What is the result of the above SQL query?

Table Aliases and Self Joins

Table and Column Aliases

The SQL operator AS allows a column or table name to be renamed.

Essential when needing to join a table with itself

List people with a current and a deposit account

```
SELECT current_account.cname,
 current_account.no AS current_no.
 deposit_account.no AS deposit_no
FROM
 account AS current_account
```

JOIN account AS deposit_account

ON current_account.cname=deposit_account.cname

current_account.type='current' AND

AND deposit_account.type='deposit'

cname	current_no	deposit_no
'McBrien, P.'	100	101
'Poulovassilis, A.'	107	119

Table Aliases

		current_account		
		Current_account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

		deposit_account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

Worksheet: Translating Between Relational Algebra and SQL

		account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

	movement						
<u>mid</u>	no	amount	tdate				
1000	100	2300.00	5/1/1999				
1001	101	4000.00	5/1/1999				
1002	100	-223.45	8/1/1999				
1004	107	-100.00	11/1/1999				
1005	103	145.50	12/1/1999				
1006	100	10.23	15/1/1999				
1007	107	345.56	15/1/1999				
1008	101	1230.00	15/1/1999				
1009	119	5600.00	18/1/1999				
$movement(no) \stackrel{fk}{\Rightarrow} account no$							

Set Operations: IN

SFLFCT *

IN operator tests for membership of a set


```
FROM account
WHERE type='current'
AND no IN (100,101)
```

Can use nested SELECT to generate set

```
SELECT no
 SELECT DISTINCT account no
FROM
 account
 FROM
 account JOIN movement
WHERE type='current'
 ON account no=movement no
 no IN (SELECT no
AND
 WHERE
 type='current'
 FROM
 movement
 AND
 amount >500
 WHFRF
 amount >500)
```

Quiz 7: SQL Set Membership Testing

```
SELECT no
 SELECT DISTINCT account .no
FROM
 account
 FROM
 account
WHERE type='current'
 JOIN movement
AND
 no NOT IN
 ON account no=movement no
 SELECT no
 WHFRF
 type='current'
 FROM
 movement
 AND
 NOT amount >500
 WHFRF
 amount >500)
```


Set Operations: EXISTS

Testing for Existence

- IN can be used to test if some value is in a relation, either listed, or produced by some SELECT statement
- EXISTS can be used to test if a SELECT statement returns any rows

List people without a deposit account

```
SELECT DISTINCT cname
FROM account
WHERE cname NOT IN
( SELECT cname
FROM account
WHERE type='deposit')
```

```
SELECT DISTINCT cname
FROM account
WHERE NOT EXISTS

≡ ( SELECT *
FROM account AS deposit_account
WHERE type='deposit'
AND account.cname=cname)
```

cname

'Boyd, M.' 'Bailey, J.'

Correlated Subquery

Correlated Subquery

- A correlated subquery contains a reference to the columns of the outer query in which the subquery is contained
- \blacksquare Conceptually, result is as if the subquery were executed for each row considered by the WHERE clause

List people without a deposit account

```
SELECT DISTINCT cname
FROM account
WHERE NOT EXISTS
( SELECT *
 FROM account AS deposit_account
 WHERE type='deposit'
 AND account.cname=cname)

cname
```

'Boyd, M.' 'Bailey, J.'

Set Operations: EXISTS

NOT EXISTS and EXCEPT

- Most queries involving EXCEPT can be also written using NOT EXISTS
- EXCEPT relatively recent addition to SQL

π_{no} account $-\pi_{no}$ movement

SELECT no SELECT no

FROM account FROM account

EXCEPT WHERE NOT EXISTS (SELECT

SELECT no **FROM** movement

FROM

WHERE movement no=account.no)

Set Operations: SOME and ALL

Can test a value against members of a set

- V op SOME S is TRUE is there is at least one $V_s \in S$ such that V op V_s
- V op ALL S is TRUE is there are no values $V_s \in S$ such that NOT V op V_s

names of branches that only have current accounts

```
SELECT bname
FROM branch
WHERE 'current'=ALL (SELECT type
FROM account
WHERE branch.sortcode=account.sortcode)
```

names of branches that have deposit accounts

```
SELECT bname

FROM branch

WHERE 'deposit'=SOME (SELECT type
FROM account

WHERE branch.sortcode=account.sortcode)
```

Worksheet: Set Operations

	branch	
sortcode	bname	cash
56	'Wimbledon'	94340.45
34	'Goodge St'	8900.67
67	'Strand'	34005.00

		movemen	+
			· -
<u>mid</u>	no	amount	tdate
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1007	107	345.56	15/1/1999
1008	101	1230.00	15/1/1999
1009	119	5600.00	18/1/1999

		account		
	type		rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

```
key branch(sortcode)
key branch(bname)
key movement(mid)
key account(no)
movement(no) \stackrel{fk}{\Rightarrow} account(no)
account(sortcode) \stackrel{fk}{\Rightarrow} branch(sortcode)
```

Worksheet: Set Operations (3)

Write an SQL query without using any negation (*i.e.* without the use of NOT or EXCEPT) that list accounts with no movements on or before the 11-Jan-1999.

```
SELECT no
FROM account
WHERE '11-jan-1999'<ALL (SELECT tdate
FROM movement
WHERE movement.no=account.no)
```

Worksheet: Set Operations (4)

Write an SQL query that lists the cname of customers that have every type of account that appears in account

```
SELECT DISTINCT cname

FROM account AS cust_account

WHERE NOT EXISTS ( SELECT type
FROM account
EXCEPT
SELECT type
FROM account
WHERE account.cname=cust_account.cname
)
```

Set Operations: NOT SOME NOT and ALL

Equivalence between exists and for all

In first order classical logic $\neg \exists \neg \equiv \forall$

accounts with all movements less than or equal to 500

```
SELECT no
FROM account
WHERE 500>=ALL (SELECT amount
FROM movement
WHERE account.no=movement.no)

SELECT no
FROM account
WHERE NOT 500<SOME (SELECT amount
FROM movement
WHERE account.no=movement.no)
```

Null

Several definitions of null have been proposed, including:

- 1 null represents a something that is not present in the UoD
- 2 null represents something that might be present in the UoD, but we do not know its value at present
- 3 null represents something that is present in the UoD, but we do not know its value at present

SQL handling of NULL

- \blacksquare SQL uses a three valued logic to process WHERE predicate
- Truth values are TRUE, FALSE, and UNKNOWN
- SQL standard vague, but handling of NULL is nearest to option 2

Quiz 8: SQL handling of NULL (1)

		account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

SELECT no FROM account WHERE rate=NULL

What is the result of the SQL query above?

Quiz 9: SQL handling of NULL (2)

		account		
no	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

SELECT no
FROM account
WHERE rate=null
OR rate<>null

What is the result of the SQL query above?

SQL implements three valued logic

AND					
P_1 AND P_2		P_2			
	TRUE	UNKNOWN	FALSE		
TRUE	TRUE	UNKNOWN	FALSE		
P_1 UNKNOWN	UNKNOWN	UNKNOWN	FALSE		
FALSE	FALSE	FALSE	FALSE		

NOT	[
		NOT P_1
	TRUE	FALSE
P_1	UNKNOWN	UNKNOWN
	FALSE	TRUE

OIU				
P_1 (OR P_2		P_2	
		TRUE	UNKNOWN	FALSE
	TRUE	TRUE	TRUE	TRUE
P_1	UNKNOWN	TRUE	UNKNOWN	UNKNOWN
	FALSE	TRUE	UNKNOWN	FALSE

Truth values of SQL Formulae

Formula	Result
x=null	UNKNOWN
null=null	UNKNOWN
x IS NULL	TRUE if x has a null value, FALSE otherwise

x IS NOT NULL TRUE if x does not have a null value, FALSE otherwise

'Correct' SQL Queries Using null

Testing for logical truth value

SELECT no FROM account WHERE (rate=5.50) IS NOT TRUE

Quiz 10: SQL 'Might Be'

SELECT	no		
FROM	account		
WHERE	(rate=5.25) I	IS NOT	FALSE

		account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

What is the result of the above SQL query?

Worksheet: Null values in SQL

		movemer	nt
<u>mid</u>	no	amount	tdate
0999	119	45.00	null
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1008	101	1230.00	15/1/1999
1009	119	5600.00	18/1/1999
1010	100	null	20/1/1999
1011	null	null	20/1/1999
1012	null	600.00	20/1/1999
1013	null	-46.00	20/1/1999

		account		
no	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	null	67
101	'deposit'	'McBrien, P.'	5.25	67
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	null	56

Quiz 11: SQL EXCEPT and NULL

SELECT rate
FROM account
WHERE no<105
EXCEPT
SCEECT rate
FROM account
WHERE sortcode=56

		account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

What is the result of the above SQL query?

Equivalences Between EXCEPT, NOT IN and NOT EXISTS

$R(\underline{A})$ and S(B), A and B are not nullable

```
SELECT A
 SELECT A
SELECT A
 FROM
FROM
 FROM
 WHERE
 NOT EXISTS
FXCFPT
 = WHFRF
 A NOT IN
 (SELECT *
SELECT B
 (SELECT B
 FROM
FROM
 FROM
 S.B=R.A)
 WHERE
```

R(A) and S(B), A or B are nullable

```
SELECT A
SELECT A
 SELECT A
 FROM
 FROM
FROM
 NOT EXISTS
 WHERE
EXCEPT
 ≠ WHERE
 A NOT IN
 (SELECT *
SELECT B
 (SELECT
 FROM
 FROM
 S)
FROM
 WHERE
 S.B=R.A)
```

type

account

cname

'McBrien, P.'

'McBrien, P.'

'Poulovassilis, A.'

'Poulovassilis, A.'

'Boyd, M.'

'Bailey, J.'

sortcode

67

67

34

56

56

56

rate

5.25

NULL

NULL

NULL

NULL

5.50

Quiz 12: SQL EXCEPT and NOT IN

SELECT rate
FROM account
WHERE no<105
AND rate NOT IN

100 'current' 101 'deposit' 103 'current' 107 'current' 119 'deposit' 125 'current'

no

(SELECT rate FROM account

WHERE sortcode = 56)

What is the result of the above SQL query? B rate rate 5.25 null null

Quiz 13: SQL EXCEPT and NOT EXISTS

SELECT rate FROM account WHERE no < 105 AND NOT EXISTS

(SELECT *

account type rate sortcode no cname 100 'current' 'McBrien, P.' NULL 67 101 'deposit' 'McBrien, P.' 5.25 67 103 'current' 'Bovd. M.' NULL 34 107 'current' 'Poulovassilis, A.' NULL 56 119 'deposit' 'Poulovassilis, A.' 5.50 56 'Bailey, J.' 125 'current' NULL 56

FROM account AS account_56

WHERE sortcode=56

AND account_56.rate=account.rate)

