SQL

The plan for today

- SQL Basics
- UNION, INTERSECT, EXCEPT
- Nested Queries
- ANY, ALL operators
- Aggregate Operators
- Some SQL Examples

Querying Concepts

Querying should be:

- Reliable: provides correct results
- <u>Efficient</u>: Computation of results should be fast

Queries can be defined using:

- Relational Algebra
- Specialized Query Languages

Query Languages

- Specialized language for Querying the data in a database
- In this class, we will study the query language called SQL (Structured Query Language) used in most DBMSs.

Basic form of SQL Queries

SELECT target-list
FROM relation-list
WHERE qualification

- <u>target-list</u> A list of attributes of output relations in <u>relation-list</u>
- <u>relation-list</u> A list of relation names (possibly with a <u>range-variable</u> after each name)
 - e.g. Sailors S, Reserves R
- qualification Comparisons (Attr op const or Attr1 op Attr2, where op is one of <, >, ≤, ≥, =, ≠) combined using AND, OR and NOT.

What's contained in an SQL Query?

target-list SELECT relation-list FROM qualification WHERE

Every SQL Query must have:

- SELECT clause: specifies columns to be retained in result FROM clause: specifies a cross-product of tables

The WHERE clause (optional) specifies selection conditions on the tables mentioned in the FROM clause

Table Definitions

We will be using the following relations in our examples:

Sailors(<u>sid:integer</u>, sname:string, rating:integer, age:real)

Boats(bid:integer, bname:string, color:string)

Reserves(sid:integer, bid:integer, day:date)

Relation Instances...1

An Instance of Sailors

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

Relation Instances...2

An Instance of Reserves

sid	bid	day
22	101	10/10/04
22	102	10/10/04
22	103	10/08/04
22	104	10/07/04
31	102	11/10/04
31	103	11/06/04
31	104	11/12/04
64	101	09/05/04
64	102	09/08/04
74	103	09/08/04

Relation Instances...3

An Instance of *Boats*

bid	bname	Color
101	Interlake	Blue
102	Interlake	Red
103	Clipper	Green
104	Marine	red

A Simple SQL Query

Find the names and ages of all sailors

SELECT S.sname, S.age FROM Sailors S

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

Result of Previous Query

sname	age
Situite	uge
Dustin	45.0
Brutus	33.0
Lubber	55.5
Andy	25.5
Rusty	35.0
Horatio	35.0
Zorba	16.0
Horatio	35.0
Art	25.5
Bob	63.5

SELECT S.sname, S.age FROM Sailors S

Duplicate Results

Preventing Duplicate Tuples in the Result

Use the DISTINCT keyword in the SELECT clause:

SELECT DISTINCT S.sname, S.age FROM Sailors S

Results of Original Query without Duplicates

sname	age
Dustin	45.0
Brutus	33.0
Lubber	55.5
Andy	25.5
Rusty	35.0
Horatio	35.0
Zorba	16.0
Horatio	35.0
Art	25.5
Bob	63.5

Find the names of sailors who have reserved boat 103

Relational Algebra:

 π_{sname} (($\sigma_{\text{bid=103}}$ Reserves) \nearrow Sailors)

SQL:

SELECT S.sname FROM Sailors S, Reserves R WHERE S.sid=R.sid AND R.bid=103

Result of Previous Query

sid	bid	day
22	103	10/08/04
31	103	11/06/04
74	103	09/08/04

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

Result:

Sname

Dustin

Lubber

Horatio

A Note on Range Variables

 Really needed only if the same relation appears twice in the FROM clause. The previous query can also be written as:

```
SELECT S.sname
FROM Sailors S, Reserves R
WHERE S.sid=R.sid AND R.bid=103
```

OR

SELECT sname FROM Sailors, Reserves WHERE Sailors.sid=Reserves.sid AND bid=103 However, it is a good style to always use range variables!

Find the **sids** of sailors who have reserved a red boat

SELECT R.sid

FROM Boats B, Reserves R

WHERE B.bid=R.bid AND B.color='red'

Find the **names** of sailors who have reserved a red boat

SELECT S.sname

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND B.bid=R.bid AND

B.color='red'

Find the colors of boats reserved by 'Lubber'

SELECT B.color

FROM Sailors S, Reserves R, Boats B

WHERE S.sid=R.sid AND R.bid=B.bid AND S.sname='Lubber'

Find the names of sailors who have reserved at least one boat

SELECT S.sname FROM Sailors S, Reserves R WHERE S.sid=R.sid

(Would adding DISTINCT to this query make a difference?) (What is the effect of replacing *S.sname* by *S.sid* in the SELECT clause? Would adding DISTINCT to this variant of the query make a difference?)

Expressions and Strings

- AS and = are two ways to name fields in result.
- LIKE is used for string matching. '_' stands for exactly one arbitrary character and '%' stands for 0 or more arbitrary characters.

Expressions and Strings Example

Find triples (of ages of sailors and two fields defined by expressions, i.e. current age-1 and twice the current age) for sailors whose names begin and end with B and contain at least three characters.

SELECT S.age, age1=S.age-1, 2*S.age AS age2 FROM Sailors S WHERE S.sname LIKE 'B %B'

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

Result:

age	age1	Age2
63.5	62.5	127.0

UNION, INTERSECT, EXCEPT

- UNION: Can be used to compute the union of any two *union-compatible* sets of tuples (which are themselves the result of SQL queries).
- EXCEPT: Can be used to compute the set-difference operation on two *union-compatible* sets of tuples.
- INTERSECT: Can be used to compute the intersection of any two *union-compatible* sets of tuples.

Illustration of UNION...1

Find the sids of sailors who have reserved a red or a green boat

Intuitively, we would write:

SELECT S.sid

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND R.bid=B.bid

AND (B.color='red' OR B.color='green')

Illustration of UNION...2

We can also do this using a UNION keyword:

SELECT S.sid

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND R.bid=B.bid

AND B.color='red'

UNION

SELECT S.sid

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND R.bid=B.bid

AND B.color='green'

Illustration of INTERSECT...1

Find names of sailors who've reserved a red and a green boat

Intuitively, we would write the SQL query as:

SELECT S.sname

FROM Sailors S, Boats B1, Reserves R1, Boats B2, Reserves R2

WHERE S.sid=R1.sid AND

R1.bid=B1.bid AND

S.sid=R2.sid AND

R2.bid=B2.bid AND

(B1.color='red' AND B2.color='green')

Illustration of INTERSECT...2

We can also do this using a INTERSECT keyword:

SELECT S.sname FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red'

INTERSECT

SELECT S.sname FROM Sailors S2, Boats B2, Reserves R2 WHERE S2.sid=R2.sid AND R2.bid=B2.bid AND B2.color='green'

(Is this correct??)

Correct SQL Query for the Previous Example

SELECT S.sid FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red'

INTERSECT

SELECT S2.sid FROM Sailors S2, Boats B2, Reserves R2 WHERE S2.sid=R2.sid AND R2.bid=B2.bid AND B2.color='green'

(This time we have actually extracted the *sids* of sailors, and not their names.)

Illustration of EXCEPT

Find the sids of all sailors who have reserved red boats **but not** green boats:

SELECT S.sid
FROM Sailors S, Boats B, Reserves R
WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red'

EXCEPT

SELECT S2.sid FROM Sailors S2, Boats B2, Reserves R2 WHERE S2.sid=R2.sid AND R2.bid=B2.bid AND B2.color='green'

Nested Queries

- A nested query is a query that has another query embedded within it; this embedded query is called the subquery.
- Subqueries generally occur within the WHERE clause (but can also appear within the FROM and HAVING clauses)
- Nested queries are a very powerful feature of SQL. They help us write short and efficient queries.

(Think of nested **for** loops in C++. Nested queries in SQL are similar)

Example of a Nested Query

Find names of sailors who have reserved boat 103

```
SELECT S.sname
FROM Sailors S
WHERE S.sid IN (SELECT R.sid
FROM Reserves R
WHERE R.bid=103)
```

Another Example of a Nested Query

Find names of sailors who **have not** reserved boat 103

SELECT S.sname
FROM Sailors S
WHERE S.sid NOT IN (SELECT R.sid
FROM Reserves R
WHERE R.bid=103)

Correlated Nested Queries...1

- Thus far, we have seen nested queries where the inner subquery is independent of the outer query.
- We can make the inner subquery **depend** on the outer query. This is called <u>correlation</u>.

Correlated Nested Queries...2

Find names of sailors who have reserved boat 103

Tests whether the set is nonempty

SELECT S.sname

FROM Sailors S

WHERE EXISTS (SELECT *

FROM Reserves R

WHERE R.bid=103 AND R.sid=S.sid)

(For finding sailors who have **not** reserved boat 103, we would use **NOT EXISTS**)

UNIQUE operator

- When we apply UNIQUE to a subquery, it returns true if no row is duplicated in the answer to the subquery.
- What would the following SQL query return?

SELECT S.sname
FROM Sailors S
WHERE UNIQUE (SELECT R.bid
FROM Reserves R
WHERE R.bid=103
AND R.sid=S.sid)

(All sailors with at most one reservation for boat 103.)

ANY and ALL operators

Find sailors whose rating is better than some sailor named Horatio

```
SELECT S.sid
FROM Sailors S
WHERE S.rating > ANY (SELECT S2.rating
FROM Sailors S2
WHERE S2.sname='Horatio')
```

(Can you find the probable bug in this SQL query??) Hint: what if there're several sailors named Horatio?

Using ALL operator

Find sailors whose rating is better than every sailor named Horatio

SELECT S.sid

FROM Sailors S

WHERE S.rating > ALL(SELECT S2.rating

FROM Sailors S2
WHERE

S2.sname='Horatio')

Aggregate operators

- What is aggregation?
 - Computing arithmetic expressions, such as Minimum or Maximum
- The aggregate operators supported by SQL are: COUNT, SUM, AVG, MIN, MAX

Aggregate Operators

- COUNT(A): The number of values in the column A
- **SUM**(A): The sum of all values in column A
- AVG(A): The average of all values in column A
- MAX(A): The maximum value in column A
- MIN(A): The minimum value in column A

(We can use DISTINCT with COUNT, SUM and AVG to compute only over non-duplicated columns)

Using the COUNT operator

Count the number of sailors

SELECT COUNT (*) FROM Sailors S

Example of SUM operator

Find the sum of ages of all sailors with a rating of 10

SELECT SUM (S.age) FROM Sailors S WHERE S.rating=10

Example of AVG operator

Find the average age of all sailors with rating 10

SELECT AVG (S.age) FROM Sailors S WHERE S.rating=10

(Shouldn't we use DISTINCT in this case to take care of duplicated sailor ages??)

Example of MAX operator

Find the name and age of the oldest sailor

SELECT S.sname, MAX(S.age) FROM Sailors S

But this is illegal in SQL!!

Correct SQL Query for MAX

SELECT S.sname, S.age FROM Sailors S WHERE S.age = (SELECT MAX(S2.age) FROM Sailors S2)

Another Aggregate Query

Count the number of different sailors

SELECT COUNT (DISTINCT S.sname) FROM Sailors S

BETWEEN and AND operators

- The BETWEEN and AND operator selects a range of data between two values.
- These values can be numbers, text, or dates.

BETWEEN and **AND** Example

Find the names of sailors whose age is between 25 and 35

SELECT sname FROM Sailors WHERE age BETWEEN 25 AND 35

What does the following SQL Query do:

SELECT sid, sname FROM Sailors WHERE age= 25.5

Finds the sids and names of all sailors whose age is 25.5 years

SELECT COUNT(*) FROM Sailors WHERE age = 25.5

Counts the number of sailors whose age is 25.5

SELECT *
FROM Sailors
WHERE sname NOT BETWEEN 'Hansen' AND 'Pettersen'

Finds all sailors whose name is **not** (alphabetically) between Hansen and Pettersen

sname	rating	age
Dustin	7	45.0
Brutus	1	33.0
Lubber	8	55.5
Andy	8	25.5
Rusty	10	35.0
Horatio	7	35.0
Zorba	10	16.0
Horatio	9	35.0
Art	3	25.5
Bob	3	63.5
	Dustin Brutus Lubber Andy Rusty Horatio Zorba Horatio Art	Dustin 7 Brutus 1 Lubber 8 Andy 8 Rusty 10 Horatio 7 Zorba 10 Horatio 9 Art 3

SELECT *
FROM Sailors
WHERE sname LIKE 'A%'

sid	sname	rating	age
32	Andy	8	25.5
85	Art	3	25.5

Finds all sailors whose name begins with 'A' and is at least 1-character long

SELECT SUM(age) FROM Sailors WHERE age>20

Finds the sum of ages of all sailors whose age is greater than 20

SELECT MIN(age) FROM Sailors WHERE age>20

Finds the minimum age from the ages of all sailors whose age is greater than 20

What does the following SQL query do:

SELECT S.sname, MAX(S.age) FROM Sailors S

(Isn't this illegal in SQL??) Nested query must be used here

More to come...

Advanced SQL concepts:

- GROUP BY
- ORDER BY
- HAVING