

SQL: Queries, Constraints, Triggers

Chapter 5

The SQL Query Language

- Developed by IBM (system R) in the 1970s
- The most widely used language for creating, manipulating, and querying relational DBMS.
- Need for a standard since it is used by many vendors
- Standards:
 - SQL-86
 - SQL-89 (minor revision)
 - SQL-92 (major revision)
 - SQL-99 (major extensions, current standard)

Example Instances

We will use these instances of the Sailors and Reserves relations in our examples.

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

R1

sid	bid	<u>day</u>
22	101	10/10/96
58	103	11/12/96

*S*2

*S*1

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

Basic SQL Query

SELECT [DISTINCT] target-list FROM relation-list WHERE qualification

- * <u>relation-list</u> A list of relation names
- * <u>target-list</u> A list of attributes of relations in *relation-list*
- ***** *qualification* Comparisons (Attr *op* const or Attr1 *op* Attr2, where *op* is one of <, >, =, ≤, ≥, ≠) combined using AND, OR and NOT.
- * DISTINCT is an optional keyword indicating that the answer should not contain duplicates. Default is that duplicates are <u>not</u> eliminated!

Conceptual Evaluation Strategy

- Semantics of an SQL query defined in terms of the following conceptual evaluation strategy:
 - 1. Compute the cross-product of *relation-list*.
 - 2. Discard resulting tuples if they fail *qualifications*.
 - 3. Delete attributes that are not in *target-list*.
 - 4. If **DISTINCT** is specified, eliminate duplicate rows.
- * This strategy is probably the *least efficient way* to compute a query! An optimizer will find more efficient strategies to compute *the same answers*.

Example of Conceptual Evaluation

SELECT S.sname

FROM Sailors S, Reserves R

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

								_					
	(si	d)	sname	rati	ng	ag	e	(si	d)	bi	d	Day	
		<u>つ</u>	dustin	7		15			2	10		10/1	0/96
	_	_	austin				••	_	-	1	1	10/1	0/ 50
	?	7	dustin	7		15		L	Q	10		11 /1	2/96
		_	adstir				•0		O	1		/ -	- /
	つ	1	lubbor	Q		55	5			10	11	10/1	0/96
	J	1	rubber				•	_	-	1	1	10/ 1	07 70
	3	1	lubber	8		55			8	1(-	11 /1	2/96
		_	Idober				•					11/1	4/ /
		Q	rusty	1	\cap	25			2	10		10/1	0/96
	J	U	Tusty	_	O		••		-	1	1	10/1	0, 50
	5	8	rusty	1	O	35	.0	Ц)	8	10)3	11/1	2/96
·			•										

Find sailors who've reserved at least one boat

SELECT S.sid 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.sid* by *S.sname* in the SELECT clause? Would adding DISTINCT to this variant of the query make a difference?

Find the names of sailors who have reserved a red boat

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

Expressions and Strings

SELECT S.age, age1=S.age-5, 2*S.age AS age2 FROM Sailors S WHERE S.sname LIKE 'B_%B'

- * Illustrates use of arithmetic expressions and string pattern matching: Find triples (of ages of sailors and two fields defined by expressions) for sailors whose names begin and end with B and contain at least three characters.
- * AS and = are two ways to name fields in result.
- * LIKE is used for string matching. `_' stands for any one character and `%' stands for 0 or more arbitrary characters.

Find sid's and names of sailors who've reserved a red <u>or</u> a green boat

- * UNION: Can be used to compute the union of any two union-compatible sets of tuples (which are themselves the result of SQL queries).
- If we replace OR by AND in the first version, what do we get?
- Also available: EXCEPT
 (What do we get if we replace UNION by EXCEPT?)

SELECT S.sid, S.sname 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')

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

Find sid's and names of sailors who've reserved a red <u>and</u> a green boat

- * INTERSECT: Can be used to compute the intersection of any two unioncompatible sets of tuples.
- Included in the SQL/92 standard, but some systems don't support it.
- Contrast symmetry of the UNION and INTERSECT queries with how much the other versions differ.

SELECT S.sid, 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'

SELECT S.sid, S.sname Key field!

FROM Sailors S, Boats B, Reserves R

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

AND B.color='red'

INTERSECT

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

Find sid's and names of sailors who've reserved red boats <u>but not green boats</u>

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

- **❖ EXCEPT**: Can be used to compute the difference of any two *union-compatible* sets of tuples
- Many systems recognize the keyword MINUS instead of EXCEPT

Nested Queries

Find names of sailors who've reserved boat #103

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

- ❖ A very powerful feature of SQL: a WHERE clause can itself contain an SQL query! (Actually, so can FROM clauses.)
- ❖ To find sailors who've *not* reserved #103, use NOT IN.
- * To understand semantics of nested queries, think of a <u>nested loops</u> evaluation: For each Sailors tuple, check the qualification by computing the subquery.

Nested Queries

Find names of sailors who've not reserved a red boat

SELECT S.sname
FROM Sailors S
WHERE S.sid NOT IN (SELECT R.sid
FROM Reserves R
WHERE R.bid IN (SELECT B.bid
FROM Boats B
WHERE B.color = 'red'

Nested Queries with Correlation

Find names of sailors who've reserved boat #103:

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

- * EXISTS is another set comparison operator, like IN.
- ❖ If UNIQUE is used, and * is replaced by *R.bid*, finds sailors with at most one reservation for boat #103.
- Illustrates why, in general, subquery must be recomputed for each Sailors tuple.

More on Set-Comparison Operators

- * We've already seen IN, EXISTS and UNIQUE. Can also use NOT IN, NOT EXISTS and NOT UNIQUE.
- ❖ Also available: *op* ANY, *op* ALL, *op* IN >, <, =, ≥, ≤, ≠
- Find sailors whose rating is greater than that of some sailor called Horatio:

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

Rewriting INTERSECT Queries Using IN

Find sid of sailors who've reserved both a red and a green boat:

```
SELECT S.sid

FROM Sailors S, Boats B, Reserves R

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

AND S.sid IN (SELECT S2.sid

FROM Sailors S2, Boats B2, Reserves R2

WHERE S2.sid=R2.sid AND R2.bid=B2.bid

AND B2.color='green')
```

- ❖ Similarly, EXCEPT queries re-written using NOT IN.
- Useful if your system does not support INTERSECT or EXCEPT

Division in SQL

Find sailors who've reserved all boats.

Let's do it the hard way, without EXCEPT:

```
SELECT S.sname
FROM Sailors S
WHERE NOT EXISTS
((SELECT B.bid
FROM Boats B)
EXCEPT
(SELECT R.bid
FROM Reserves R
WHERE R.sid=S.sid))
```

```
SELECT S.sname
FROM Sailors S
WHERE NOT EXISTS (SELECT B.bid
FROM Boats B
WHERE NOT EXISTS (SELECT R.bid
FROM Reserves R
WHERE R.bid=B.bid
AND R.sid=S.sid))
```

Aggregate Operators

 Significant extension of relational algebra.

COUNT (*)
COUNT ([DISTINCT] A)
SUM ([DISTINCT] A)
AVG ([DISTINCT] A)
MAX (A)
MIN (A)

<u>sid</u>	sname	rating	age
28	Bob	10	35
31	Bob	10	20
44	guppy	5	50
58	rusty	10	35

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

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

SELECT COUNT (DISTINCT S.rating)
FROM Sailors S
WHERE S.sname='Bob'

SELECT MAX (S.age) FROM Sailors S

Find name and age of the oldest sailor(s)

- The first query is illegal! (We'll look into the reason a bit later, when we discuss GROUP BY.)
- The third query is equivalent to the second query, and is allowed in the SQL/92 standard, but is not supported in some systems.

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

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

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


Motivation for Grouping

- ❖ So far, we've applied aggregate operators to all (qualifying) tuples. Sometimes, we want to apply them to each of several *groups* of tuples.
- * Consider: Find the age of the youngest sailor for each rating level.
 - Suppose we know that rating values go from 1 to 10; we can write 10 queries that look like this (!):

SELECT MIN (S.age)
For
$$i = 1, 2, ..., 10$$
: FROM Sailors S
WHERE S.rating = i

 In general, we don't know how many rating levels exist, and what the rating values for these levels are!

Queries With GROUP BY and HAVING

SELECT [DISTINCT] target-list
FROM relation-list
WHERE qualification
GROUP BY grouping-list
HAVING group-qualification

- ❖ The target-list contains (i) attribute names (ii) terms with aggregate operations (e.g., MIN (S.age)).
 - The <u>attribute list (i)</u> must be a subset of *grouping-list*. Intuitively, each answer tuple corresponds to a *group*, and these attributes must have a single value per group. (A *group* is a set of tuples that have the same value for all attributes in *grouping-list*.)

Conceptual Evaluation

- 1. Compute the cross-product of *relation-list*.
- 2. Discard resulting tuples if they fail *qualifications*.
- 3. Delete attributes that are not in *target-list*.
- 4. The remaining tuples are partitioned into groups by the value of attributes in *grouping-list*.
- 5. The *group-qualification* is applied to eliminate some groups.
- 6. One answer tuple is generated per qualifying group.
- 7. If **DISTINCT** is specified, eliminate duplicate rows.

Find age and rating of the youngest sailor with age \geq 18, for each rating with at least 2 <u>such</u>

sailors

SELECT S.rating, MIN (S.age) AS minage FROM Sailors S
WHERE S.age >= 18
GROUP BY S.rating
HAVING COUNT (*) > 1

Answer relation:

rating	minage
3	25.5
7	35.0
8	25.5

- What if we do not have the condition age >18
- What if we only need the age

Sailors instance:

<u>S</u>	<u>id</u>	sna	me	rating	age
2	2	dus	tin	7	45.0
2	9	bru	tus	1	33.Û
3	1	lub	oer	8	55.5
3	2	and	У	8	25.5
5	8	rusi	У	10	35.0
6	4	hor	atio	7	35.0
_	1			10	160
[1	ZUI	ja T	10	10.0
7	4	hor	atio	9	35.0
8	5	art		3	25.5
9	5	bot		3	63.5
g	6	fro	10	3	25.5
17	U	110			23.3

rating	age
7	45.0
1	33.0
8	55.5
8	25.5
10	35.0
7	35.0
10	16.0
9	35.0
3	25.5
3	63.5
3	25.5

rating	minage
3	25.5
7	35.0
8	25.5

Find age of the youngest sailor with age ≥ 18 , for each rating with at least 2 <u>such</u> sailors and with every sailor under 60.

rating	2000	rating	age	
	age	1	33.0	
7	45.0	 3	25.5	
$\frac{1}{2}$	33.0	3		
8	55.5	3	63.5	
8	25.5	3	25.5	
10	35.0	7	45.0	
7	35.0	7	35.0	
10	16.0	 -		
9	35.0	8	55.5	
3	25.5	 8	25.5	
3	63.5	9	35.0	
3	25.5	10	35.0	

rating	minage
7	35.0
8	25.5

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

SELECT B.bid, COUNT (*) AS scount

FROM Boats B, Reserves R

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

GROUP BY B.bid

- Grouping over a join of two relations.
- ❖ What do we get if we remove B.color='red' from the WHERE clause and add a HAVING clause with this condition?

Find age of the youngest sailor with age ≥ 18 , for each rating with at least 2 sailors between 18 and 60.

Sailors instance:

SELECT S.rating, MIN (S.age) AS minage FROM Sailors S
WHERE S.age >= 18 AND S.age <= 60
GROUP BY S.rating
HAVING COUNT (*) > 1

Answer relation:

rating	minage
3	25.5
7	35.0
8	25.5

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
96	frodo	3	25.5

Find age of the youngest sailor with age > 18, for each rating with at least 2 sailors (of any age)

```
SELECT S.rating, MIN (S.age)
FROM Sailors S
WHERE S.age > 18
GROUP BY S.rating
HAVING 1 < (SELECT COUNT (*)
FROM Sailors S2
WHERE S.rating=S2.rating)
```

- ❖ Shows HAVING clause can also contain a subquery.
- ❖ Compare this with the query where we considered only ratings with 2 sailors over 18!
- What if HAVING clause is replaced by:
 - HAVING COUNT(*) >1

Find those ratings for which the average age is the minimum over all ratings

Aggregate operations cannot be nested! WRONG:

```
SELECT S.rating
FROM Sailors S
WHERE S.age = (SELECT MIN (AVG (S2.age)) FROM Sailors S2)
```

Correct solution (in SQL/92):

```
SELECT Temp.rating, Temp.avgage
FROM (SELECT S.rating, AVG (S.age) AS avgage
FROM Sailors S
GROUP BY S.rating) AS Temp
WHERE Temp.avgage = (SELECT MIN (Temp.avgage)
FROM Temp)
```