Structured Query Language

Select Statements Revisited

 <u>select</u> clause 	 attribute selection part
• from clause	 relation selection part
• where clause	 join, selection conditions part
• group by clause	 partition part
• <u>having</u> clause	 partition filtering part
• order by clause	 ordering rows part

+

Aggregates, set operations, subqueries

Banking Example

- branch (branch-name, branch-city, assets)
- customer (customer-name, customer-street, customer-only)
- account (account-number, branch-name, balance)
- loan (loan-number, branch-name, amount)
- depositor (customer-name, account-number)
- borrower (customer-name, loan-number)

Branch Table

branch-name	branch-city	assets
A	Riverside	\$10,000
В	LA	\$20,000
С	Long Beach	\$15,000
D	Irvine	\$12,000
Е	Pomona	\$7,000
F	San Jose	\$18,000

Customer Table

customer-name	customer-street	customer-only
Joe	Joe_street	Y
Alan	Mary_street	Y
Jason	Jason_street	N
Mary	Mary_street	N
Mike	Mary_street	Y
Keith	Keith_street	N

Account Table

account_number	branch-name	balance
1	В	\$100
2	A	\$50
3	A	\$30
4	F	\$120
5	A	\$500
6	В	\$324

Loan Table

loan-number	branch-name	Amount
1	В	\$100
2	Е	\$27
3	F	\$543
4	A	\$129
5	A	\$26
6	В	\$67

Depositor Table

customer-name	account-number
Joe	1
Joe	2
Mary	2
Keith	4
Mike	5
Keith	6
Joe	3

Borrower Table

customer-name	loan-number
Joe	1
Jason	2
Joe	3
Keith	4
Mary	5
Joe	6

Subquery predicates revisited ---- IN...Example 1

"Find the account numbers opened at branches of the bank in Riverside"

SELECT account-number

FROM account

WHERE branch_name IN (

SELECT branch-name

FROM branch

WHERE branch-city='Riverside')

Example 1 - Result

Account Table

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$30
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

Branch Table

branch-name	branch-city	assets
A	Riverside	\$10,000
В	LA	\$20,000
С	Long Beach	\$15,000
D	Irvine	\$12,000
Е	Pom on a	\$7,000
F	San Jose	\$18,000

SELECT account-number FROM account WHERE branch_name IN

(SELECT branch-name FROM branch WHERE branch-city='Riverside')

account-number
2
3
5

Subquery predicates revisited ---- IN...Example 2

"Find the account numbers opened at A and B branches of the bank"

SELECT account-number

FROM account

WHERE branch_name IN ('A', 'B')

Example 2 - Result

account_number	branch-name	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$30
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

SELECT account-number

FROM account

WHERE branch_name IN ('A', 'B')

account-number		
1		
2		
3		
5		
6		

Subquery predicates revisited ---- IN...Example 3

"Find the account numbers opened at branches of the bank in Riverside"

SELECT account-number

FROM account S

WHERE 'Riverside' IN (

SELECT branch-city

FROM branch T

WHERE S.branch-name=T.branch-name)

correlated subquery

Example 3 - Result

Account Table

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$30
4	F	\$120
5	A	\$ 5 0 0
6	В	\$ 3 2 4

Branch Table

branch-name	branch-city	assets
A	Riverside	\$10,000
В	L A	\$20,000
С	Long Beach	\$15,000
D	Irvine	\$12,000
Е	Pom on a	\$7,000
F	San Jose	\$18,000

SELECT account-number FROM account S
WHERE 'Riverside' IN (

SELECT branch-city **FROM** branch T **WHERE** S.branch-name =
T.branch-name)

account-number		
2		
3		
5		

Subquery predicates revisited ---- EXISTS

- The *EXISTS* predicate is TRUE if and only if the Subquery returns a non-empty set.
- The *NOT EXISTS* predicate is TRUE if and only if the Subquery returns an empty set.
- The *NOT EXISTS* can be used to implement the MINUS operator from relational algebra.

Subquery predicates revisited ---- EXISTS...Example 1

"Select all the account balances where the account has been opened in a branch in Riverside"

SELECT account-balance

FROM account S

WHERE EXISTS (SELECT *

FROM branch T

WHERE T.branch-city = 'Riverside'

and T.branch_name = S.branch-name)

Example 1 - Result

account_number	branch-name	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$ 3 0
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

branch-name	branch-city	assets
A	Riverside	\$10,000
В	LA	\$20,000
С	Long Beach	\$15,000
D	Irvine	\$12,000
Е	Pom on a	\$7,000
F	San Jose	\$18,000

SELECT account-balance

FROM account S

WHERE EXISTS (SELECT *

FROM branch T WHERE T.branch-city =

'Riverside' and

T.branch_name =

S.branch-name)

account-number		
\$50		
\$30		
\$500		

Subquery predicates ---- EXISTS...Example 2

"Select all the account balances where the account has not been opened in a Riverside branch"

SELECT account-balance

FROM account S

WHERE NOT EXISTS (SELECT *

FROM branch T

WHERE T.branch-city='Riverside'

and T.branch_name=S.branch-name)

Example 2 - Result

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$30
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

branch-name	branch-city	assets
A	Riverside	\$10,000
В	LA	\$20,000
С	Long Beach	\$15,000
D	Ir v in e	\$12,000
Е	Pom on a	\$7,000
F	San Jose	\$18,000

SELECT account-balance

FROM account S

WHERE NOT EXISTS (SELECT *

FROM branch T

WHERE T.branch-city = 'Riverside'

AND

T.branch_name = S.branch-name)

account-number		
\$100		
\$120		
\$324		

Subquery predicates Quantified Comparison Predicate

- A *quantified predicate* compares a simple value of an expression with the result of a *Subquery*.
- Given a comparison operation θ , representing some operator in the set $\{<, \le, =, <>, >, \ge\}$, the equivalent predicates 'expr θ SOME (Subquery)' and 'expr θ ANY (Subquery)' are TRUE if and only if, for at least one element s returned by the Subquery, it is true that 'expr θ s' is TRUE.
- the predicate 'expr θ ALL (Subquery)' is TRUE if and only if 'expr θ s' is TRUE for every one of the elements s of the Subquery;

Subquery predicates Quantified Comparison Predicate Example 1

"Select account numbers of the accounts with the minimum balance"

SELECT account-balance

FROM account

WHERE balance <= ALL (SELECT balance FROM account)

Example 1 - Result

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$ 3 0
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

SELECT account-balance
FROM account
WHERE balance <= ALL (SELECT balance
FROM account)

account-number

3

Subquery predicates Quantified Comparison Predicate Example 2a

"Select account balances for accounts located in Riverside"

SELECT account-balance

FROM account

WHERE branch-name = ANY (SELECT T.branch-name

FROM branch T

WHERE T.branch-city='Riverside')

Subquery predicates Quantified Comparison Predicate Example 2b

"Select account balances for accounts located in Riverside"

SELECT account-balance

FROM account

WHERE branch-name = **SOME** (SELECT T.branch-name

FROM branch T

WHERE T.branch-city='Riverside')

Example 2 - Result

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$ 3 0
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

branch-name	branch-city	assets
A	Riverside	\$10,000
В	LA	\$20,000
С	Long Beach	\$15,000
D	Ir v in e	\$12,000
Е	Pom on a	\$7,000
F	San Jose	\$18,000

SELECT account-balance
FROM account
WHERE branch-name = SOME (SELECT T.branch-name
FROM branch T
WHERE T.branch-city = 'Riverside')

account-number		
\$50		
\$30		
\$500		

Set Functions in SQL...revisited

• SQL provides five built-in aggregate functions that operate on sets of column values in tables:

• COUNT(), MAX(), MIN(), SUM(), AVG().

- With the exception of *COUNT()*, these set functions must operate on sets that consist of simple values-that is, sets of numbers or sets of character strings, rather than sets of rows with multiple values.
- NULL values are not counted.

Set Functions in SQL ... Example 1

"Select the total amount of balance of the account in branches located in Riverside"

SELECT sum(balance) AS total_amount

FROM account S, branch T

WHERE T.branch-city='Riverside'

and T.branch_name= S.branch_name

Example 1 - Result

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$ 3 0
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

branch-name	branch-city	assets
A	Riverside	\$10,000
В	LA	\$20,000
С	Long Beach	\$15,000
D	Irvine	\$12,000
Е	Pom on a	\$7,000
F	San Jose	\$18,000

SELECT sum(balance) AS total_amount
FROM account S, branch T
WHERE T.branch-city='Riverside'
and T.branch-name= S.branch-name

total_amount \$580

Set Functions in SQL Example 2

"Select the total number of opened accounts"

SELECT count(account-number) FROM account

OR

SELECT count(*) FROM account

Example 2 - Result

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$30
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

SELECT count(account-number) FROM account

OR

SELECT count(*) FROM account

count(*)

Groups of Rows in SQL (1)

- SQL allows Select statements to provide a kind of natural 'report' function, grouping the rows on the basis of commonality of values and performing set functions on the rows grouped:
- SELECT branch_name, SUM(balance) FROM account GROUP BY branch_name.
- The GROUP BY clause of the Select statement will result in the set of rows being generated as if the following loop-controlled query were being performed:

```
FOR EACH DISTINCT VALUE v OF branch_name IN account 

SELECT branch_name, SUM(balance) FROM account 

WHERE branch_name=v
```

END FOR

Groups of Rows in SQL (2)

- A set of functions occurring in the SELECT list aggregates for the set of rows in each group and thus creates a single value for each group.
- It is important that all of the attributes named in the select list have a single atomic value, for each group of common GROUP BY values:

SELECT account-number, branch-name, SUM(balance)

GROUP BY account-number ----- INVALID

Groups of Rows in SQL –Example 1

"Find the total amount of money owed by each depositor"

SELECT c.customer-name, SUM(balance)

FROM account S, customer C, depositor D

WHERE S.account-number = D.account-number and

C.customer-name = D.customer-name

GROUP BY customer-name

Example 1 - Result

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$30
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

customer-nam	customer-name	account-number
Joe	Joloestreet	¥
Alan	M alge street	2
Jason	Ja Mary street	₹
M ary	M Keith M ary_street	N
M ike	Mike Mary_street	\$
K e i th	Keith Keith_street	Ñ
	Joe	3

SELECT c.customer-name, SUM(balance)
FROM account S, customer C, depositor D
WHERE S.account-number = D.account-number
and
C.customer-name = D.customer-name
GROUP BY customer-name

customer-name	sum(balance)
Joe	\$180
Mary	\$50
Keith	\$444
Mike	\$500

Filter grouping

- To eliminate rows from the result of a select statement where a *GROUP BY* clause appears we use the *HAVING* clause, which is evaluated after the *GROUP BY*.
- For example, the query:

SELECT account-branch, SUM(balance) FROM account GROUP BY account-branch HAVING SUM(balance)>1000.

will print the account branches and total balances for every branch where the total account balance exceeds 1000.

- The *HAVING* clause can only apply tests to values that are single-valued for groups in the SELECT statement.
- The *HAVING* clause can have a nested subquery, just like the *WHERE* clause

Filter Grouping –Example 1

"Find the total amount of money owed by each depositor, for each depositor that own at least 2 accounts"

SELECT C.customer-name, SUM(balance)

FROM account S, customer C, depositor D

WHERE S.account-number = D.account-number and

C.customer-name = D.customer-name

GROUP BY customer-name

HAVING COUNT(*) > 1

Example 1 - Result

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$30
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

customer-name	customer-street	customer-only
Joe	Joe_street	Y
Alan	M ary_street	Y
Jason	Jason_street	N
M ary	M ary_street	N
M ike	M ary_street	Y
K e ith	Keith_street	N

customer-name	account-number
Joe	1
Joe	2
Mary	2
Keith	4
Mike	5
Keith	6
Joe	3

SELECT C.customer-name, SUM(balance)

FROM account S, customer C, depositor D

WHERE S.account-number = D.account-number and

C.customer-name = D.customer-name

GROUP BY customer-name

HAVING COUNT(*) > 1

customer-name	sum(balance)
Joe	\$180
Keith	\$444

Order Results

• We use the *ORDER BY* clause when we want the output to be presented in a particular order.

• We provide the list of attributes to order on.

Order –Example 1

"Find the total amount of money owed by each depositor, for each depositor that own at least 2 accounts, present the results in descending order of total balance"

SELECT C.customer-name, SUM(balance) AS sbalance

From account S, customer C, depositor D

WHERE S.account-number = D.account-number and

C.customer-name = D.customer-name

GROUP BY customer-name

HAVING COUNT(*) > 1

ORDER BY Desc sbalance

Example 1 - Result

account_number	branch-nam e	balance
1	В	\$100
2	A	\$ 5 0
3	A	\$30
4	F	\$120
5	A	\$500
6	В	\$ 3 2 4

customer-name	customer-street	customer-only
Joe	Joe_street	Y
Alan	M ary_street	Y
Jason	Jason_street	N
M ary	M ary_street	N
M ik e	M ary_street	Y
K eith	Keith_street	N

customer-name	account-number
Joe	1
Joe	2
Mary	2
Keith	4
Mike	5
Keith	6
Joe	3

SELECT C.customer-name, SUM(balance) AS sbalance
From account S, customer C, depositor D
WHERE S.account-number = D.account-number and
C.customer-name = D.customer-name
GROUP BY customer-name
HAVING COUNT(*) > 1
ORDER BY Desc sbalance

customer-name	sbalance
Keith	\$444
Joe	\$180

Null Values

- We use *null* when the column value is either *unknown* or *inapplicable*.
- A comparison with at least one null value always returns *unknown*.
- SQL also provides a special comparison operator *IS NULL* to test whether a column value is *null*.
- To incorporate nulls in the definition of duplicates we define that two rows are duplicates if corresponding rows are equal or both contain *null*.

Outer Joins

• Let R and S be two tables. The outer join preserves the rows of R and S that have no matching rows according to the join condition and outputs them with nulls at the non-applicable columns.

• There exist three different variants: *left outer join*, *right outer join* and *full outer join*.

Conceptual order in query evaluation

- First the relational products of the tables in the *FROM* clause are evaluated.
- From this, rows not satisfying the *WHERE* clause are eliminated.
- The remaining rows are grouped in accordance with the *GROUP BY* clause.
- Groups not satisfying the *HAVING* clause are then eliminated.
- The expressions in the *SELECT* list are evaluated.
- If the keyword *DISTINCT* is present, duplicate rows are now eliminated.
- Evaluate UNION, INTERSECT and EXCEPT for Subqueries up to this point.
- Finally, the set of all selected rows is sorted if the *ORDER BY* is present.