Introduction to SQL – 2

Debapriyo Majumdar

DBMS – Fall 2016

Indian Statistical Institute Kolkata

Slides re-used, with minor modification, from Silberschatz, Korth and Sudarshan www.db-book.com

Outline

- Overview of The SQL Query Language
- Data Definition
- Basic Query Structure
- Additional Basic Operations
- Set Operations
- Null Values
- Aggregate Functions
- Nested Subqueries
- Modification of the Database

Nested Subqueries

- A subquery is a select-from-where expression that is nested within another query
- The nesting can be done in the SQL query

```
select A_1, A_2, ..., A_n
from r_1, r_2, ..., r_m
where P
```

as follows:

- $-A_i$ can be replaced by a subquery that generates a single value
- $-r_i$ can be replaced by any valid subquery
- P can be replaced with an expression of the form:

Where *B* is an attribute and operation to be defined later

Subqueries in the Where Clause

- A common use of subqueries is to perform tests
 - For set membership
 - For set comparisons
 - For set cardinality

Set Membership

Find courses offered in Fall 2009 and in Spring 2010

■ Find courses offered in Fall 2009 **but not in** Spring 2010

```
select distinct course_id

from section

where semester = 'Fall' and year= 2009 and

course_id not in (select course_id

from section

where semester = 'Spring' and year = 2010);
```

Set Membership (Continued)

• Find the total number of (distinct) students who have taken course sections taught by the instructor with *ID* 10101

Note: The above query can be written in a much simpler manner. The formulation above is simply to illustrate SQL features.

Set Comparison – "some" Clause

• Find names of instructors with salary greater than that of some (at least one) instructor in the Biology department

```
select distinct T.name
from instructor as T, instructor as S
where T.salary > S.salary and S.dept name = 'Biology';
```

■ Same query using > some clause

Definition of "some" Clause

■ F <comp> some $r \Leftrightarrow \exists t \in r \text{ such that } (F < comp> t)$ Where <comp> can be: <, ≤, >, =, ≠

$$(5 < \mathbf{some} \quad \boxed{0}$$
 $(5 < \mathbf{some} \quad \boxed{0}$
 $(5 < \mathbf{some} \quad \boxed{0}$
 $(5 < \mathbf{some} \quad \boxed{0}$
 $(5 < \mathbf{some} \quad \boxed{0}$

$$(5 < \mathbf{some} \quad \boxed{\frac{0}{5}}) = \text{false}$$

$$(5 = \mathbf{some} \mid \frac{0}{5}) = \text{true}$$

$$(5 \neq \text{some} \quad \boxed{0 \atop 5}) = \text{true (since } 0 \neq 5)$$

Set Comparison – "all" Clause

• Find the names of all instructors whose salary is greater than the salary of all instructors in the Biology department.

Definition of "all" Clause

• F <comp> all $r \Leftrightarrow \forall t \in r \text{ (F } <$ comp> t)

$$(5 < \mathbf{all} \begin{vmatrix} 0 \\ 5 \\ 6 \end{vmatrix}) = \text{false}$$

$$(5 < \mathbf{all} \begin{vmatrix} 6 \\ 10 \end{vmatrix}) = \text{true}$$

$$(5 = \mathbf{all} \begin{vmatrix} 4 \\ 5 \end{vmatrix}) = \text{false}$$

$$(5 \neq \mathbf{all} \begin{vmatrix} 4 \\ 6 \end{vmatrix}) = \text{true (since } 5 \neq 4 \text{ and } 5 \neq 6)$$

$$(\neq \mathbf{all}) \equiv \mathbf{not in}$$
However, $(= \mathbf{all}) \not\equiv \mathbf{in}$

Test for Empty Relations

- The exists construct returns the value true if the argument subquery is nonempty.
- exists $r \Leftrightarrow r \neq \emptyset$
- not exists $r \Leftrightarrow r = \emptyset$

Use of "exists" Clause

• Yet another way of specifying the query "Find all courses taught in both the Fall 2009 semester and in the Spring 2010 semester"

- Correlation name variable S in the outer query
- Correlated subquery the inner query

Use of "not exists" Clause

 Find all students who have taken all courses offered in the Biology department

- First nested query lists all courses offered in Biology
- Second nested query lists all courses a particular student took
- Note that $X Y = \emptyset \iff X \subseteq Y$
- Note: Cannot write this query using = all and its variants

Test for Absence of Duplicate Tuples

- The unique construct tests whether a subquery has any duplicate tuples in its result
- The unique construct evaluates to "true" if a given subquery contains no duplicates
- Find all courses that were offered at most once in 2009

```
select T.course_id

from course as T

where unique (select R.course_id

from section as R

where T.course_id= R.course_id

and R.year = 2009);
```

Subqueries in the From Clause

- SQL allows a subquery expression to be used in the from clause
- Find the average instructors' salaries of those departments were the average salary is greater than \$42,000

- Note that we do not need to use the having clause
- Another way to write above query

With Clause

- The **with** clause provides a way of defining a temporary relation whose definition is available only to the query in which the **with** clause occurs.
- Find all departments with the maximum budget

```
with max_budget (value) as
 (select max(budget)
 from department)
select department.name
from department, max_budget
where department.budget = max_budget.value;
```

Complex Queries using With Clause

• Find all departments where the total salary is greater than the average of the total salary at all departments

```
with dept total (dept name, value) as
 (select dept name, sum(salary)
 from instructor
 group by dept name),
dept total avg(value) as
 (select avg(value)
 from dept total)
select dept name
from dept total, dept total avg
where dept total.value > dept total avg.value;
```

Scalar Subquery

- Scalar subquery is one which is used where a single value is expected
- List all departments along with the number of instructors in each department

Runtime error if subquery returns more than one result tuple

Modification of the Database

- Deletion of tuples from a given relation
- Insertion of new tuples into a given relation
- Updating of values in some tuples in a given relation

Deletion

Delete all instructors

delete from instructor

- Delete all instructors from the Finance department delete from instructor where dept_name= 'Finance';
- Delete all tuples in the *instructor* relation for those instructors associated with a department located in the Watson building

Deletion (Continued)

 Delete all instructors whose salary is less than the average salary of instructors

```
delete from instructor
where salary < (select avg (salary)
from instructor);
```

- Problem: as we delete tuples from deposit, the average salary changes
- Solution used in SQL:
 - 1. First, compute **avg** (salary) and find all tuples to delete
 - 2. Next, delete all tuples found above (without recomputing **avg** or retesting the tuples)

Insertion

Add a new tuple to course
 insert into course
 values ('CS-437', 'Database Systems', 'Comp. Sci.', 4);

or equivalently

```
insert into course (course_id, title, dept_name, credits)
values ('CS-437', 'Database Systems', 'Comp. Sci.', 4);
```

Add a new tuple to student with tot_creds set to null insert into student
 values ('3003', 'Green', 'Finance', null);

Insertion (Continued)

Add all instructors to the *student* relation with tot_creds set to 0
 insert into *student* select *ID*, *name*, *dept_name*, 0
 from *instructor*

- The **select from where** statement is evaluated fully before any of its results are inserted into the relation.
- Otherwise queries like
 insert into table1 select * from table1
 would cause problem

Updates

- Increase salaries of instructors whose salary is over \$100,000 by 3%, and all others by a 5%
 - Write two update statements:

```
update instructor
set salary = salary * 1.03
where salary > 100000;
update instructor
set salary = salary * 1.05
where salary <= 100000;</pre>
```

- The order is important
- Can be done better using the case statement

Case Statement for Conditional Updates

Same query as before but with case statement

```
update instructor
set salary = case
 when salary <= 100000 then salary * 1.05
 else salary * 1.03
 end</pre>
```

Updates with Scalar Subqueries

- Sets tot_creds to null for students who have not taken any course
- Instead of sum(credits), use:

```
case
  when sum(credits) is not null then sum(credits)
  else 0
end
```

takes.grade is not null);