CS354: Database

Recap: Basic SQL Retrieval Query

A SQL query can consist of several clauses, but only **SELECT** and **FROM** are mandatory

```
SELECT <attribute list>
FROM 
[WHERE <condition on the tables (join or selection)>]
[ORDER BY <attribute list>]
[LIMIT <number of tuples>]
```

Subquery

- Subquery: A parenthesized SELECT-FROM-WHERE statement which results in a relation of tuples
- Syntax: (SELECT-command)
- Usage
 - Inside WHERE clause (nested query)
 - Inside FROM clause (temporal relation)

Nested Query

 Nested query is when a subquery is specified within the WHERE clause of another query, called the outer query

```
Syntax:
SELECT ...
FROM ...
WHERE ... (SELECT ...
FROM ...
Nested Query
WHERE ...)
```

Nested Query (2)

- Forms of nested query:
 - Set membership: IN and NOT IN
 - Set comparison: compareOp ANY or compareOp ALL
 - Test for empty relation: EXIST
- In theory, nesting can be arbitrarily deep but in practice the number of levels is limited

Example Query: Nested Query

Retrieve the name and address of all employees who work for the 'Research' department

- Soln #1: SELECT fname, Iname
 FROM employee, department
 WHERE dno = dnumber
 AND dname = 'Research';
- Soln #2: SELECT fname, Iname
 FROM EMPLOYEE
 WHERE dno IN (SELECT pnumber
 FROM department
 WHERE dname = 'Research')

Example Query: Nested Query (2)

Find fname, Iname of employees that do not have any dependents

SELECT fname, Iname
FROM employee
WHERE ssn NOT IN (SELECT essn
FROM dependent);

Correlated Nested Queries

- Correlated: inner query (query in the WHERE clause) uses one or more attributes from relation(s) specified in the outer query
- Uncorrelated: inner query is a stand-alone query that can be executed independently from the outer query

Example Query: Correlated Nested Query

Retrieve the name of each employee who has a dependent with the same name as the employee

```
SELECT e.fname, e.lname
FROM employee AS e
WHERE e.ssn IN (SELECT essn
FROM dependent
WHERE essn = e.ssn
AND e.fname = name);
```

Correlated Nested Query Execution

```
 FOR (each tuple X in the outer query) DO {
 Execute inner query using attribute value of tuple X
 }
```

Correlated Nested Query Execution (2)

FName	LName	DNo	Salary
John	Smith	4	50,000
James	Bond	4	80,000
Jane	Brown	3	60,000
Jennifer	Wallace	5	30,000
James	Borg	1	55,000
Joyce	English	5	25,000
Alicia	Wong	4	70,000

Outer tuple a = John Smith 4 50,000
 WHERE 50,000 >= ALL (SELECT salary FROM employee b where b.dno = 4)

=> FALSE

Correlated Nested Query Execution (2)

FName	LName	DNo	Salary
John	Smith	4	50,000
James	Bond	4	80,000
Jane	Brown	3	60,000
Jennifer	Wallace	5	30,000
James	Borg	1	55,000
Joyce	English	5	25,000
Alicia	Wong	4	70,000

Outer tuple a = James Bond 4 80,000
 WHERE 80,000 >= ALL (SELECT salary FROM employee b where b.dno = 4)

=> TRUE (select tuple)

Correlated Nested Query Execution (2)

FName	LName	DNo	Salary
James	Bond	4	80,000
Jane	Brown	3	60,000
Jennifer	Wallace	5	30,000
James	Borg	1	55,000

SELECT fname, Iname, salary, uno
FROM employee a
WHERE salary >= ALL (SELECT salary FROM employee a
WHERE b.dno = a.dno)

Return name, salary, and department number of employees whose salary is the highest of all employees in his/her department

Correlated Nested Query Scope

Scoping rules defines where a name is visible

- Each nesting level constitutes a new inner scope
- Names of relations and their attributes in outer query are visible in the inner query but not the converse
- Attribute name specified inside an inner query is associated with nearest relation

Example: Scoping Nested Queries

```
SELECT <attribute list from R1 and/or R2>
FROM R1, R2
WHERE <conditions from R1 and/or R2> AND
(SELECT <attribute list from R1, R2, R3 and/or R4>
FROM R3, R4
WHERE <conditions from R1, R2, R3, and/or R4>)
```

- Attributes of R1 and R2 are visible in the inner query
- Attributes of R3 and R4 are not visible in the outer query

Example: Scoping Nested Queries (2)

```
SELECT <attribute list from R1 and/or R2>
FROM R1, R2
WHERE <conditions from R1 and/or R2> AND
(SELECT x
FROM R3, R4
WHERE <conditions from R1, R2, R3, and/or R4>)
```

- If R3 or R4 contains the attribute name x, then x refers to that attribute in R3 or Rf
- If R3 and R4 does not contain the attribute name x, then x in the inner query refers to the attribute in R1 or R2

SQL Query: EXISTS

- Checks whether the result of a correlated nested query is empty (contains no tuples) or not
- Example: Retrieve the names of employees who have no dependents

```
SELECT fname, Iname
FROM employee
WHERE NOT EXISTS (SELECT *
FROM dependent
WHERE ssn = essn);
```

SQL Query: Aggregate Functions

- COUNT, SUM, MAX, MIN, AVG can be used in the SELECT clause
- Example: Find the sum, maximum, minimum, and average salary among all employees in the Research department

SELECT SUM(salary), MAX(salary)

MIN(salary), AVG(salary)

FROM employee, department

WHERE dno = dnumber AND dname = 'Research'

SQL Query: Aggregate Functions (2)

- Name given to the selected aggregate function attribute is the same as the function call
 - SELECT MAX(salary), MIN(salary), AVG(salary)
 FROM employee;

max(salary) min(salary) avg(salary)

- Rename selected attributes with AS alias clause inside the SELECT clause
 - SELECT MAX(salary) AS max, MIN(salary) AS min, AVG(salary) AS average FROM employee;

SQL Example: Aggregate Function

Retrieve the names of all employees who have two or more dependents

SQL Query: GROUP BY

- Apply aggregate functions to subgroups of tuples in a relation
 - Corresponds to grouping and aggregate function in RA
 - Grouping attributes: attributes used to group the tuples
 - Function is applied to each subgroup independently

Syntax:

```
SELECT <attribute list> FROM
```

WHERE <condition on the tables>

GROUP BY <grouping attributes>

GROUP BY Execution

A query with **GROUP BY** clause is processed as follows:

- 1. Select the tuples that satisfies the **WHERE** condition
- Selected tuples from (1) are grouped based on their value in the grouping attributes
- 3. One or more set functions is applied to the group

SQL Example: GROUP BY

For each department, retrieve the department number, the number of employees in the department, and their average salary

SELECT dno, count(*), avg(salary)
FROM employee
GROUP BY dno

SQL Query: GROUP BY details

 What happens if we do not include certain grouping attributes in the SELECT clause?

 What happens if we include an attribute in the SELECT clause that is not in the group by attribute list?

SQL Query: HAVING

- HAVING clause specifies a selection condition on groups (rather than individual tuples)
- Filters out groups that do not satisfy the group condition

Syntax:

```
SELECT <attribute list>
FROM 
WHERE <condition on the tables>
GROUP BY <grouping attributes>
HAVING <group condition>
```

SQL Query: HAVING Details

- Group condition is a condition on a set of tuples —> must use a grouping attribute inside the HAVING clause
- Process order:
 - 1. Select tuples that satisfy the WHERE condition
 - Selected tuples from (1) are grouped based on their value in the grouping attributes
 - 3. Filter groups so only those satisfying the condition are left
 - Set functions in the SELECT clause are applied to these groups

SQL Example: HAVING

For each project on which more than two employees work, retrieve the project number, project name, and the number of employees who work on that project

```
SELECT pnumber, pname, COUNT(*)
```

FROM project, works_on

WHERE pnumber = pno

GROUP BY pnumber, pname

HAVING COUNT(*) > 2;

SQL Example: HAVING (2)

For each department with at least 2 employees, find the department name, and the number of employees in that department that earns greater than \$40K

SELECT dname, COUNT(ssn)

FROM department, employee

WHERE dnumber = dno

AND salary > 40000

GROUP BY dname

HAVING COUNT(ssn) > 2;

Is this right? What does it return?

SQL Example: HAVING (2)

 Previous query only counts the number of departments that have at least 2 employees that earn more then \$40K.

```
 SELECT dname, COUNT(ssn)
 FROM employee, department
 WHERE dno = dnumber
 AND dno IN (SELECT dno
 FROM employee
 GROUP BY dno
 HAVING COUNT(ssn) >= 2)
 AND salary > 40000
 GROUP BY dname
```

Summary of SQL Queries


```
SELECT [DISTINCT] <attribute list>
FROM 
[WHERE <condition on the tables>]
[GROUP BY <grouping attributes>]
[HAVING <group condition>]
[ORDER BY <attribute list> ASC | DESC]
[LIMIT <number of tuples>]
```

This has every possible clause of a SQL command included

Query Formulation Techniques: INTERSECT

How to compute the intersection of two sets when the system does not support INTERSECT (e.g., MySQL)?

x IN (set1 INTERSECT set2)

(x IN set1) AND (x IN set2)

SQL Example: INTERSECT

Find fname and Iname of employees who work on some project controlled by the 'Research' department and also on some project controlled by the 'Administration' department

```
SELECT fname, Iname
FROM employee
WHERE ssn IN ( SELECT essn
FROM works_on, project, department
WHERE pno = pnumber
AND dnum = dnumber AND dname = 'Research')
AND ssn IN ( SELECT essn
FROM works_on, project, department
WHERE pno = pnumber AND dnum = dnumber
AND dname = 'Administration');
```

Query Formulation Techniques: DIFFERENCE

How to compute the difference of two sets when SQL doesn't support set difference?

x IN (set1 - set2)

(x IN set1) AND (x NOT IN set2)

SQL Example: DIFFERENCE

Find SSN of employees in the 'Research' department who has no dependents

```
SELECT ssn
FROM employee
WHERE ssn IN ( SELECT ssn
FROM employee, department
WHERE dno = dnumber
AND dname = 'Research')
AND ssn NOT IN ( SELECT essn
FROM dependent)
```

Query Formulation Techniques: Superset

How to formulate set1 is a superset (contains) of another set, set2?

set1 CONTAINS set2 <=> set2 - set1 = EMPTY

```
SELECT ...
FROM ...
WHERE NOT EXISTS (SELECT *
FROM 
WHERE x IN set2
AND x NOT IN set1)
```

Query Formulation Techniques: Subset

How to formulate set1 is a subset (part of) of another set, set2?

set1 SUBSET set2 <=> set1 - set2 = EMPTY

```
SELECT ...
FROM ...
WHERE NOT EXISTS (SELECT *
FROM 
WHERE x IN set1
AND x NOT IN set2)
```

Query Formulation Techniques: Division

- How to compute the division between two relations?
- Example: Find Iname of all employees who work on all projects controlled by department number
 - RA:

```
\begin{aligned} &H1 = \pi_{pnumber}(PROJECT \bowtie_{dnum=dnumber} \sigma_{dname='Research'}(DEPARTMENT)) \\ &H2 = \pi_{essn,pno}(WORKS\_ON) \\ &H3 = H2 \div H1 \end{aligned}
```

Answer = $\pi_{\text{fname,lname}}(\text{EMPLOYEE} \bowtie_{\text{ssn} = \text{ssn}} \text{H3})$

 SQL: Use NOT EXISTS and set difference (can think of it as set of projects worked on employee contains set of projects controlled by department 4)

SQL Example: DIVISION

Find Iname of all employees who work on all projects controlled by department number

```
SELECT fname, Iname
FROM
 employee
WHERE NOT EXISTS
 ( SELECT pnumber
 FROM project
 WHERE pnumber IN (SELECT pnumber
 project controlled
 FROM project
 by Research
 WHERE dnum = 4)
 pnumber NOT IN (SELECT dno
 FROM works_on
 projects worked on
 WHERE essn = ssn);
 by employee
```

Query Formulation Techniques: Only

- How to compute queries that ask for only?
- Example: Find the names of projects that are worked on by only employees in the 'Research' department?
- Formulate the solution using a subset condition:
 - Employees working on project p are a subset of employees in the Research department

SQL Example: Only

Find the names of projects that are worked on by only employees in the 'Research' department?

```
SELECT pname
FROM
 project
WHERE NOT EXISTS
 (SELECT ssn
 FROM employee
 employees working on
 WHERE ssn IN (SELECT essn
 FROM works_on
 project p
 WHERE pno = pnumber)
 ssn NOT IN (SELECT ssn
 AND
 FROM employee, department
 employees from
 WHERE dno = dnumber
 research department
 AND dname = 'Research'));
```

Query Formulation Techniques: Most Number of

- How to compute queries that ask for the most number of some attribute?
- Example: Find the name of the departments with most number of employees?

Ans: Use nested query with the max function

SELECT dname

FROM department, employee

WHERE dno = dnumber

GROUP BY dname

HAVING COUNT(ssn) = (SELECT MAX(COUNT(ssn))

FROM employee GROUP BY dno);

SQL Practice (1)

Find the name of the departments with 2 or more male employees

SQL Practice (2)

Find the name of employees who have more than two dependents and work on more than 2 projects

SQL Practice (3)

Find the name of the employees with the most number of dependents

SQL Practice (4)

Find fname and lame of employees who works on all projects that are worked on by John Smith

SQL Nested & Complex Queries: Recap

- Nested Queries
- Aggregate Functions
- SQL Grouping
 - GROUP BY
 - HAVING
- Query Formulation Techniques

