SQL Overview

CPSC 315 – Programming Studio
Spring 2017
Project 1, Part 3

Slides adapted from those used by Jeffrey Ullman, via Jennifer Welch

SQL

- Structured Query Language
- Database language used to manage and query relational databases
- A well-known, commonly used standard
 - Regularly updated
- Many extensions, variations
 - Platform-specific versions, etc.

Generations of Programming Languages

- 1st generation
 - Machine code
- 2nd generation
 - Human-readable but directly related to processor
 - Assembly language, C (sort of)
- 3rd generation
 - Abstraction from processor, easier for humans
 - Fortran, C/C++, Java, etc.
- 4th generation
 - Programming Language for specific task
 - e.g. **SQL**, Matlab
- 5th generation
 - Give constraints (goal), and result follows logically
 - e.g. Prolog

SQL Elements

- Data Definition Language (DDL)
 - Supports creation of database schema
- Data Manipulation Language (DML)
 - Supports entering/removing data
- Querying Language
 - Supports query operations (don't change data itself)
- Others:
 - Transaction control, Data control

Our Discussion of SQL

- Will highlight some of the structures and features of SQL
- Give you an idea of the basics of how it works
 - Reflects how relational databases work
 - Not meant to make you SQL programmers
- You will need to know parts of this for the first project

Database Schema

- The set of relations (tables) in the database.
- Create, delete, change tables

CREATE

element = <name> <type>

Element Types

- ◆ INT, INTEGER
 - Integers
- ◆ FLOAT, REAL
 - Floating-Point numbers
- CHAR(n)
 - Fixed-length string of n characters
- VARCHAR(n)
 - Variable-length string of up to n characters
- DATE
 - yyyy-mm-dd
- ◆ TIME
 - hh:mm:ss

Example

```
CREATE TABLE HouseRep (
 Name VARCHAR (80),
 Party CHAR (10),
 Birthdate DATE,
 YearsInCongress INT,
 Salary REAL
```

Declaring Keys

- Keys declared within CREATE statement
- Key attributes functionally determine all other attributes in the relation
- List under PRIMARY KEY
 - Elements of primary key can not be NULL

Example

```
CREATE TABLE HouseRep (
 Name VARCHAR (80),
 Party CHAR (10),
 Birthdate DATE,
 YearsInCongress INT,
 Salary REAL,
 PRIMARY KEY (Name)
```

Example

```
CREATE TABLE HouseRep (
 Name VARCHAR (80),
 Party CHAR (10),
 Birthdate DATE,
 YearsInCongress INT,
 Salary REAL,
 PRIMARY KEY (Name, Birthdate)
```

Other Element Modifiers

- UNIQUE
 - Placed after type
 - Only one tuple in that relation for each value (except NULL)
 - Can imply key if no primary key given
 - Can be NULL
- **♦ NOT NULL**
 - Cannot take value NULL
- DEFAULT
 - Default value specified

Example

```
CREATE TABLE HouseRep (
 Name VARCHAR (80) UNIQUE,
 Party CHAR (10),
 Birthdate DATE NOT NULL,
 YearsInCongress INT
 DEFAULT 0,
 Salary REAL
 DEFAULT 120000.00
```

Other Table Modifications

- ♦ DROP <name>
 - Deletes that table
- ◆ ALTER TABLE <name> ADD <attribute>
 - Adds a new column to table
- ◆ ALTER TABLE <name> DROP <attribute>
 - Removes the column from the table

Views

- Views are a sort of "virtual table", usually created as the result of a query
- Format:

CREATE VIEW <name> AS <query>

Modifying the Database

- Data Manipulation Language
- Given a schema, must "populate" the database with actual data
- Insert, Delete, Modify

Insertion

◆INSERT command:

INSERT INTO <Relation>

VALUES (<value list>);

Can specify only certain attributes in Relation

Relation (<attribute list>)

Instead of values, can have subquery

Insertion Example

```
Senator(Name, Party, State, Years)
```

```
INSERT INTO Senator
VALUES (Jill Smith, Republican, NY, 5);
```

```
INSERT INTO Senator(Name, State)
VALUES (Jill Smith, NY);
```

Deletion

Delete from relation according to condition

DELETE FROM < Relation >

WHERE <condition>;

Example: delete Texas Senators:

DELETE FROM Senator

WHERE State = 'TX';

Modification

Update subset according to condition

```
UPDATE <Relation>
SET <list of attribute assignments>
WHERE <condition>;
```

Example: Joe Lieberman becomes Independent

```
UPDATE Senator
SET Party = 'Independent'
WHERE Name = 'Joseph Lieberman';
```

Queries

- The heart of SQL
- Queries can form portion of other commands
 - e.g. INSERT results of a query into a table
- Form:
 - SELECT attributes
 - FROM relation(s)
 - WHERE condition

Example

Senator:

Name	Party	State	Years
Jill Smith	Republican	NY	5
Joe Adams	Democrat	NJ	0
Sue Jones	Democrat	СТ	9
Jim Brown	Republican	PA	15

SELECT Name
FROM Senator

WHERE Party = 'Republican';

Name

Jill Smith

Jim Brown

Statement Processing

- Begin with the relation(s) in the FROM clause
 - Can be the result of another query!
- Apply selection condition in WHERE clause
 - Can potentially be very complex, and include subqueries
- Get the attributes given in (more generally, apply a projection to) the SELECT clause
- Process: iterate through all tuples in FROM, checking vs. WHERE, and for those that match, apply the SELECT

SELECT Clause - *

Can use a * for SELECT to indicate all attributes given in the relation listed in FROM.

Senator:

Name	Party	State	Years
Jill Smith	Republican	NY	5
Joe Adams	Democrat	NJ	0
Sue Jones	Democrat	СТ	9
Jim Brown	Republican	PA	15

Query:

SELECT *

FROM Senator

WHERE Party = 'Republican';

Result:

Name	Party	State	Years
Jill Smith	Republican	NY	5
Jim Brown	Republican	PA	15

SELECT Clause - AS

Can use AS to rename attributes in result

Senator:

Name	Party	State	Years
Jill Smith	Republican	NY	5
Joe Adams	Democrat	NJ	0
Sue Jones	Democrat	СТ	9
Jim Brown	Republican	PA	15

Query:

SELECT Name AS Person, Party AS Affiliation, State FROM Senator

WHERE Party = 'Republican';

Person	Affiliation	State
Jill Smith	Republican	NY
Jim Brown	Republican	PA

SELECT Clause - Expression

Can include expressions in SELECT Clause

Senator:

Name	Party	State	Years
Jill Smith	Republican	NY	5
Joe Adams	Democrat	NJ	0
Sue Jones	Democrat	СТ	9
Jim Brown	Republican	PA	15

Query:

SELECT Name, Years * 365 AS DaysInOffice
FROM Senator
WHERE Party = 'Republican';

Name	DaysInOffice
Jill Smith	1825
Jim Brown	5475

SELECT Clause - Constants

- Can include constant attributes
- Senator:

Name	Party	State	Years
Jill Smith	Republican	NY	5
Joe Adams	Democrat	NJ	0
Sue Jones	Democrat	СТ	9
Jim Brown	Republican	PA	15

Query:

SELECT Name, 'Senator' AS OfficeHeld
FROM Senator
WHERE Party = 'Republican';

Name	OfficeHeld
Jill Smith	Senator
Jim Brown	Senator

Aggregations

- SUM, AVG, COUNT, MIN, MAX
 - COUNT(*) counts number of tuples
- Applied to column in SELECT clause
- Use DISTINCT to eliminate duplicates
- NULLs are ignored
- ◆ If Aggregation is used, every selected column must be aggregated or in the GROUP BY list

Grouping Aggregations

- Adding GROUP BY <attribute> at the end will apply aggregation only to group
 - e.g. to get the total number of U.S.
 Representatives from each state:

```
SELECT State, COUNT(*)
FROM USRepresentatives
GROUP BY State
```

HAVING

- Can restrict GROUP using HAVING
 - HAVING can refer to the FROM clause and its attributes
 - e.g. Count representatives by state, only if all representatives have 3 years experience

```
SELECT State, COUNT(*)
FROM USRepresentatives
GROUP BY State
HAVING MIN(Years) > 3
```

WHERE Clause -**Complex Expressions**

Can include NOT, AND, OR operators

Senator:

Name	Party	State	Years
Jill Smith	Republican	NY	5
Joe Adams	Democrat	NJ	0
Sue Jones	Democrat	СТ	9
Jim Brown	Republican	PA	15

Query:

SELECT *

FROM Senator

WHERE Party = 'Republican' OR Years > 3;

Name	Party	State	Years
Jill Smith	Republican	NY	5
Sue Jones	Democrat	СТ	9
Jim Brown	Republican	PA	15

WHERE Clause – other effects

- Order of operations, including parentheses
- LIKE: String comparisons with wildcards
 - % means any string
 - _ means any character

WHERE Clause - NULL values

- Tuples may contain NULL values
 - Undefined/Unknown
 - Inapplicable
- All conditions evaluate to either TRUE, FALSE, or UNKNOWN
- Comparisons to NULL are UNKNOWN
- Tuples selected only if TRUE

3-valued Logic

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = $\frac{1}{2}$
- Operations would be
 - OR = MAX
 - AND = MIN
 - NOT = 1-x
- Example: (T AND ((NOT U OR F) AND NOT (U OR T)))

3-valued Logic

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = $\frac{1}{2}$
- Operations would be
 - OR = MAX
 - AND = MIN
 - NOT = 1-x
- * Example: (T AND ((NOT U OR F) AND NOT (U OR T))) $MAX(1-\frac{1}{2},0) = MAX(\frac{1}{2},0) = \frac{1}{2} = U$

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = 1/2
- Operations would be
 - \bullet OR = MAX
 - AND = MIN
 - NOT = 1-x
- ◆ Example: (T AND (U AND NOT (U OR T)))

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = $\frac{1}{2}$
- Operations would be
 - OR = MAX
 - AND = MIN
 - NOT = 1-x
- * Example: (T AND (U AND NOT (U OR T))) $MAX(\frac{1}{2}, 1) = 1 = T$

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = $\frac{1}{2}$
- Operations would be
 - OR = MAX
 - AND = MIN
 - NOT = 1-x
- Example: (T AND (U AND NOT T)

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = $\frac{1}{2}$
- Operations would be
 - OR = MAX
 - AND = MIN
 - NOT = 1-x
- * Example: (T AND (U AND NOT T))

 MIN($\frac{1}{2}$, 1-1) = MIN($\frac{1}{2}$,0) = 0 = F

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = $\frac{1}{2}$
- Operations would be
 - OR = MAX
 - AND = MIN
 - NOT = 1-x
- Example: (T AND F)

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = $\frac{1}{2}$
- Operations would be
 - OR = MAX
 - AND = MIN
 - NOT = 1-x
- Example: (T AND F)

$$MIN(0,1) = 0 = F$$

- Can think of values as
 - TRUE = 1
 - FALSE = 0
 - UNKNOWN = $\frac{1}{2}$
- Operations would be
 - OR = MAX
 - AND = MIN
 - NOT = 1-x
- Example: F

(T AND ((NOT U OR F) AND NOT (U OR T)))

Unexpected Results for NULLs

- ♦ WHERE (Years > 2) OR (Years < 3)</p>
- This should "cover" all cases
- If Years is NULL
 - Years > 2 is UNKNOWN
 - Years < 3 is UNKNOWN</p>
 - So the OR is UNKNOWN
 - And thus the tuple is NOT selected!

WHERE Clause – IN operator

- <tuple> IN <relation>
 - TRUE iff the tuple is a member of the relation

SELECT *

FROM ElectedOfficial

WHERE Name IN USRep

Res	sult
Name	Party
Lloyd Doggett	Democrat
Bill Flores	Republican

ElectedOfficial		
Name Party		
Lloyd Doggett	Democrat	
John Cornyn	Republican	
John Adams	Federalist	
Bill Flores	Republican	

WHERE Clause – EXISTS operator

- EXISTS (<relation>)
 - TRUE iff the relation is not empty relation

SELECT *

FROM ElectedOfficial

WHERE EXISTS (USRep)

Result		
Name	Party	
Lloyd Doggett	Democrat	
John Cornyn	Republican	
John Adams	Federalist	
Bill Flores	Republican	

ElectedOfficial		
Name	Party	
Lloyd Doggett	Democrat	
John Cornyn	Republican	
John Adams	Federalist	
Bill Flores	Republican	

EXISTS (and other) operators

- Usually applied to the results of a subquery
- Example: is any Senator a Whig?

```
EXISTS (

SELECT *

FROM Senator

WHERE Party = 'Whig'
)
```

WHERE Clause – ANY and ALL operators

- x = ANY(< relation>)
 - TRUE iff x is equal to at least one tuple in the relation
- x = ALL(< relation>)
 - TRUE iff x is equal to all tuples in the relation
- ◆ The = can also be >, >=, <, <=, <>
- The relation should have only one attribute

Example: ANY

ElectedOfficial		
Name	Party	
Lloyd Doggett	Democrat	
Bill Flores	Republican	
John Adams	Federalist	
John Cornyn	Republican	

Currentl	Part	ties	
Name			
Democrat			
Republican			

SELECT *

FROM ElectedOfficial

WHERE Party = ANY (CurrentParties)

Result			
Name Party			
Lloyd Doggett	Democrat		
Bill Flores	Republican		
John Cornyn	Republican		

Example: ALL

Senator			
Name	Party	State	Years
Jill Smith	Republican	NY	5
Joe Adams	Democrat	NJ	0
Sue Jones	Democrat	СТ	9
Jim Brown	Republican	PA	15

YearsPresidentsInSenate
Years Served
6
0
12
6
0

SELECT *

FROM Senator

WHERE Years > ALL (YearsPresidentsInSenate)

~ 1	Name	Party	State	Years
~.	Jim Brown	Republican	PA	15

UNION, INTERSECT, DIFFERENCE

- Can combine subqueries with Boolean operations
 - e.g. (subquery) UNION (subquery)
- Default: duplicates are removed by these operations unless ALL is included
 - (subquery) INTERSECT ALL (subquery)
- Likewise, can remove duplicates in normal SELECT by including DISTINCT
 - SELECT DISTINCT Years ...

"Bag" vs. "Set" semantics

- ◆ Items are in a "bag"
 - Duplicates OK
- ◆ Items are in a "set"
 - Duplicates removed

Joins

- Combining relations into one new relation
 - Many ways, variations
- <relation> CROSS JOIN <relation>
 - Takes every possible combination

CROSS JOIN example

	VanTypes
Make	Model
Dodge	Caravan
Honda	Odyssey

SeatsAndPaint	
Seats Paint	
Cloth	Standard
Leather Standard	
Leather	Premium

Result				
Make	Model	Seats	Paint	
Dodge	Caravan	Cloth	Standard	
Dodge	Caravan	Leather	Standard	
Dodge	Caravan	Leather	Premium	
Honda	Odyssey	Cloth	Standard	
Honda	Odyssey	Leather	Standard	
Honda	Odyssey	Leather	Premium	

Inner Joins

- Inner Joins are based on the Cross Join
- Join is usually limited by some comparison using ON (Theta Join)
 - **C.G.** Senator INNER JOIN Representative

 ON Senator.State = Representative.State
 - Creates table with one (Senator, Representative) tuple for every pair from the same state.
 - (Note: both State attributes still appear)

Natural Joins

- Automatically looks for matching columns
- Only one column for each match, and only select tuples that match in those columns

Natural Join Example

Students				
Name	School			
Joe Smith	Rice			
Jill Smith	LSU			
Sam Jones	Texas A&M			
Sue Jones	Rice			

SchoolLocations			
School	City		
Texas A&M	College Station		
Rice	Houston		
LSU	Baton Rouge		

Result				
Name	School	City		
Joe Smith	Rice	Houston		
Jill Smith	LSU	Baton Rouge		
Sam Jones	Texas A&M	College Station		
Sue Jones	Rice	Houston		

OUTER JOIN

- Includes tuples from both relations, even if no match in the other
 - Those attributes are set to NULL
- ◆LEFT, RIGHT, FULL
 - Keep all records from left table, or from right table, or from both