DATABASE SYSTEMS

FOURTH EDITION

ELMASRI SONAVATHE

Chapter 8

SQL-99: Schema Definition, Basic Constraints, and Queries

Data Definition, Constraints, and Schema Changes

 Used to CREATE, DROP, and ALTER the descriptions of the tables (relations) of a database

CREATE TABLE

- Specifies a new base relation by giving it a name, and specifying each of its attributes and their data types (INTEGER, FLOAT, DECIMAL(i,j), CHAR(n), VARCHAR(n))
- A constraint NOT NULL may be specified on an attribute

```
CREATE TABLE DEPARTMENT

( DNAME VARCHAR(10) NOT NULL,
DNUMBER INTEGER NOT NULL,
MGRSSN CHAR(9),
MGRSTARTDATE CHAR(9));
```

CREATE TABLE

- In SQL2, can use the CREATE TABLE command for specifying the primary key attributes, secondary keys, and referential integrity constraints (foreign keys).
- Key attributes can be specified via the PRIMARY KEY and UNIQUE phrases

CREATE TABLE DEPT

```
( DNAME VARCHAR(10) NOT NULL,
DNUMBER INTEGER NOT NULL,
MGRSSN CHAR(9),
MGRSTARTDATE CHAR(9),
PRIMARY KEY (DNUMBER),
UNIQUE (DNAME),
FOREIGN KEY (MGRSSN) REFERENCES EMP);
```

DROP TABLE

- Used to remove a relation (base table) and its definition
- The relation can no longer be used in queries, updates, or any other commands since its description no longer exists
- Example:

DROP TABLE DEPENDENT;

ALTER TABLE

- Used to add an attribute to one of the base relations
- The new attribute will have NULLs in all the tuples of the relation right after the command is executed; hence, the NOT NULL constraint is *not allowed* for such an attribute
- Example:

ALTER TABLE EMPLOYEE ADD JOB VARCHAR(12);

• The database users must still enter a value for the new attribute JOB for each EMPLOYEE tuple. This can be done using the UPDATE command.

Features Added in SQL2 and SQL-99

- CREATE SCHEMA
- REFERENTIAL INTEGRITY OPTIONS

CREATE SCHEMA

 Specifies a new database schema by giving it a name

REFERENTIAL INTEGRITY OPTIONS

 We can specify RESTRICT, CASCADE, SET NULL or SET DEFAULT on referential integrity constraints (foreign keys)

CREATE TABLE DEPT

(DNAME VARCHAR(10) NOT NULL,
DNUMBER INTEGER NOT NULL,
MGRSSN CHAR(9),
MGRSTARTDATE CHAR(9),
PRIMARY KEY (DNUMBER),
UNIQUE (DNAME),
FOREIGN KEY (MGRSSN) REFERENCES EMP
ON DELETE SET DEFAULT ON UPDATE
CASCADE);

REFERENTIAL INTEGRITY OPTIONS (continued)

```
CREATE TABLE EMP

( ENAME VARCHAR(30) NOT NULL,
  ESSN CHAR(9),
  BDATE DATE,
  DNO INTEGER DEFAULT 1,
  SUPERSSN CHAR(9),
  PRIMARY KEY (ESSN),
  FOREIGN KEY (DNO) REFERENCES DEPT
  ON DELETE SET DEFAULT ON UPDATE CASCADE,
  FOREIGN KEY (SUPERSSN) REFERENCES EMP
  ON DELETE SET NULL ON UPDATE CASCADE );
```

Additional Data Types in SQL2 and SQL-99

Has DATE, TIME, and TIMESTAMP data types

DATE:

Made up of year-month-day in the format yyyy-mm-dd

• TIME:

Made up of hour:minute:second in the format hh:mm:ss

• **TIME(i)**:

- Made up of hour:minute:second plus i additional digits specifying fractions of a second
- format is hh:mm:ss:ii...i

• TIMESTAMP:

Has both DATE and TIME components

Additional Data Types in SQL2 and SQL-99 (cont.)

• INTERVAL:

- Specifies a relative value rather than an absolute value
- Can be DAY/TIME intervals or YEAR/MONTH intervals
- Can be positive or negative when added to or subtracted from an absolute value, the result is an absolute value

Retrieval Queries in SQL

- SQL has one basic statement for retrieving information from a database; the SELECT statement
- This is *not the same as* the SELECT operation of the relational algebra
- Important distinction between SQL and the formal relational model; SQL allows a table (relation) to have two or more tuples that are identical in all their attribute values
- Hence, an SQL relation (table) is a *multi-set* (sometimes called a bag) of tuples; it *is not* a set of tuples
- SQL relations can be constrained to be sets by specifying PRIMARY KEY or UNIQUE attributes, or by using the DISTINCT option in a query

Retrieval Queries in SQL (cont.)

 Basic form of the SQL SELECT statement is called a mapping or a SELECT-FROM-WHERE block

SELECT <attribute list>

FROM

WHERE <condition>

- <attribute list> is a list of attribute names whose values are to be retrieved by the query
- is a list of the relation names required to process the query
- <condition> is a conditional (Boolean) expression that identifies the tuples to be retrieved by the query

Relational Database Schema--Figure 5.5

EMPLOYEE

FNAME MINIT LNAME SSN BD/	ADDRESS SEX	SALARY SUPERSSN	DNO
---------------------------	-------------	-----------------	-----

DEPARTMENT

DNAME	DNUMBER	MGRSSN	MGRSTARTDATE
l			

DEPT_LOCATIONS

DNUMBER	DLOCATION

PROJECT

PNAME PN	UMBER	PLOCATION	DNUM
----------	-------	-----------	------

WORKS_ON

DEPENDENT

ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP
		l		

Populated Database--Fig.5.6

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS		SALARY	SUPERSSN	DNO
	John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
	Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
	Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4
	Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
	Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
	Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
	Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
	James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	null	1

				DEPT_LOCAT	IONS	DNUMBER	DLOCATION
			,			1	Houston
						4	Stafford
DNAME	DNUMBER	MGRSSN	MGF	STARTDATE		5	Bellaire
Research	5	333445555	1	988-05-22]	5	Sugarland
Administration	4	987654321	1	995-01-01		5	Houston
Headquarters	1	888665555	1	981-06-19] '		

WORKS_ON	ESSN	PNO	HOURS
	123456789	1	32.5
	123456789	2	7.5
	666884444	3	40.0
	453453453	1	20.0
	453453453	2	20.0
	333445555	2	10.0
	333445555	3	10.0
	333445555	10	10.0
	333445555	20	10.0
	999887777	30	30.0
	999887777	10	10.0
	987987987	10	35.0
	987987987	30	5.0
	987654321	30	20.0
	987654321	20	15.0
	888665555	20	null

DEPARTMENT

PROJECT	PNAME	<u>PNUMBER</u>	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugarland	5
	ProductZ	3	Houston	5
	Computerization	10	Stafford	4
	Reorganization	20	Houston	1
	Newbenefits	30	Stafford	4

DEPENDENT	ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP
	333445555	Alice	F	1986-04-05	DAUGHTER
	333445555	Theodore	М	1983-10-25	SON
	333445555	Joy	F	1958-05-03	SPOUSE
	987654321	Abner	М	1942-02-28	SPOUSE
	123456789	Michael	М	1988-01-04	SON
	123456789	Alice	F	1988-12-30	DAUGHTER
	123456789	Elizabeth	F	1967-05-05	SPOUSE

Simple SQL Queries

- Basic SQL queries correspond to using the SELECT, PROJECT, and JOIN operations of the relational algebra
- All subsequent examples use the COMPANY database
- Example of a simple query on one relation
- Query 0: Retrieve the birthdate and address of the employee whose name is 'John B. Smith'.

Q0: SELECT BDATE, ADDRESS FROM EMPLOYEE
WHERE FNAME='John' AND MINIT='B'
AND LNAME='Smith'

- Similar to a SELECT-PROJECT pair of relational algebra operations; the SELECT-clause specifies the *projection attributes* and the WHEREclause specifies the *selection condition*
- However, the result of the query may contain duplicate tuples

Simple SQL Queries (cont.)

• Query 1: Retrieve the name and address of all employees who work for the 'Research' department.

Q1: SELECT FNAME, LNAME, ADDRESS FROM EMPLOYEE, DEPARTMENT WHERE DNAME='Research' AND DNUMBER=DNO

- Similar to a SELECT-PROJECT-JOIN sequence of relational algebra operations
- (DNAME='Research') is a selection condition (corresponds to a SELECT operation in relational algebra)
- (DNUMBER=DNO) is a join condition (corresponds to a JOIN operation in relational algebra)

Simple SQL Queries (cont.)

• Query 2: For every project located in 'Stafford', list the project number, the controlling department number, and the department manager's last name, address, and birthdate.

Q2: SELECT
FROM
WHERE
AND

PNUMBER, DNUM, LNAME, BDATE, ADDRESS PROJECT, DEPARTMENT, EMPLOYEE DNUM=DNUMBER AND MGRSSN=SSN PLOCATION='Stafford'

- In Q2, there are *two* join conditions
- The join condition DNUM=DNUMBER relates a project to its controlling department
- The join condition MGRSSN=SSN relates the controlling department to the employee who manages that department

Aliases, * and DISTINCT, Empty WHERE-clause

• In SQL, we can use the same name for two (or more) attributes as long as the attributes are in *different relations*. A query that refers to two or more attributes with the same name must *qualify* the attribute name with the relation name by *prefixing* the relation name to the attribute name

Example:

• EMPLOYEE.LNAME, DEPARTMENT.DNAME

ALIASES

- Some queries need to refer to the same relation twice
- In this case, *aliases* are given to the relation name
- Query 8: For each employee, retrieve the employee's name, and the name of his or her immediate supervisor.

Q8: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME
FROM EMPLOYEE E S
WHERE E.SUPERSSN=S.SSN

- In Q8, the alternate relation names E and S are called *aliases* or *tuple* variables for the EMPLOYEE relation
- We can think of E and S as two different copies of EMPLOYEE; E represents employees in role of supervisees and S represents employees in role of supervisors

ALIASES (cont.)

Aliasing can also be used in any SQL query for convenience
 Can also use the AS keyword to specify aliases

Q8: SELECT E.FNAME, E.LNAME, S.FNAME,

S.LNAME

FROM EMPLOYEE AS E, EMPLOYEE AS S

WHERE E.SUPERSSN=S.SSN

UNSPECIFIED WHERE-clause

- A missing WHERE-clause indicates no condition; hence, all tuples of the relations in the FROM-clause are selected
- This is equivalent to the condition WHERE TRUE
- Query 9: Retrieve the SSN values for all employees.

Q9: SELECT SSN FROM EMPLOYEE

• If more than one relation is specified in the FROM-clause and there is no join condition, then the *CARTESIAN PRODUCT* of tuples is selected

UNSPECIFIED WHERE-clause (cont.)

Example:

Q10: SELECT SSN, DNAME FROM EMPLOYEE, DEPARTMENT

 It is extremely important not to overlook specifying any selection and join conditions in the WHERE-clause; otherwise, incorrect and very large relations may result

USE OF *

To retrieve all the attribute values of the selected tuples, a * is used, which stands for all the attributes
 Examples:

Q1C: SELECT *

FROM EMPLOYEE

WHERE DNO=5

Q1D: SELECT *

FROM EMPLOYEE, DEPARTMENT

WHERE DNAME='Research' AND

DNO=DNUMBER

USE OF DISTINCT

- SQL does not treat a relation as a set; duplicate tuples can appear
- To eliminate duplicate tuples in a query result, the keyword **DISTINCT** is used
- For example, the result of Q11 may have duplicate SALARY values whereas Q11A does not have any duplicate values

Q11: SELECT SALARY

FROM EMPLOYEE

Q11A: SELECT DISTINCT SALARY

FROM EMPLOYEE

SET OPERATIONS

- SQL has directly incorporated some set operations
- There is a union operation (UNION), and in *some* versions of SQL there are set difference (MINUS) and intersection (INTERSECT) operations
- The resulting relations of these set operations are sets of tuples; *duplicate tuples are eliminated from the result*
- The set operations apply only to *union compatible relations*; the two relations must have the same attributes and the attributes must appear in the same order

SET OPERATIONS (cont.)

• Query 4: Make a list of all project numbers for projects that involve an employee whose last name is 'Smith' as a worker or as a manager of the department that controls the project.

Q4: (SELECT PNAME

FROM PROJECT, DEPARTMENT, EMPLOYEE

WHERE DNUM=DNUMBER AND MGRSSN=SSN

AND LNAME='Smith')

UNION (SELECT PNAME

FROM PROJECT, WORKS_ON, EMPLOYEE

WHERE PNUMBER=PNO AND ESSN=SSN AND

LNAME='Smith')

NESTING OF QUERIES

- A complete SELECT query, called a *nested query*, can be specified within the WHERE-clause of another query, called the *outer query*
- Many of the previous queries can be specified in an alternative form using nesting
- Query 1: Retrieve the name and address of all employees who work for the 'Research' department.

Q1: SELECT FNAME, LNAME, ADDRESS

FROM EMPLOYEE

WHERE DNO IN (SELECT DNUMBER

FROM DEPARTMENT

WHERE DNAME='Research')

NESTING OF QUERIES (cont.)

- The nested query selects the number of the 'Research' department
- The outer query select an EMPLOYEE tuple if its DNO value is in the result of either nested query
- The comparison operator **IN** compares a value v with a set (or multi-set) of values V, and evaluates to **TRUE** if v is one of the elements in V
- In general, we can have several levels of nested queries
- A reference to an *unqualified attribute* refers to the relation declared in the *innermost nested query*
- In this example, the nested query is *not correlated* with the outer query

CORRELATED NESTED QUERIES

- If a condition in the WHERE-clause of a *nested query* references an attribute of a relation declared in the *outer query*, the two queries are said to be *correlated*
- The result of a correlated nested query is different for each tuple (or combination of tuples) of the relation(s) the outer query
- Query 12: Retrieve the name of each employee who has a dependent with the same first name as the employee.

Q12: SELECT FROM WHERE

E.FNAME, E.LNAME

EMPLOYEE AS E

E.SSN IN (SELECT ESSN

FROM DEPENDENT

WHERE ESSN=E.SSN AND

E.FNAME=DEPENDENT_NAME)

CORRELATED NESTED QUERIES (cont.)

- In Q12, the nested query has a different result for each tuple in the outer query
- A query written with nested SELECT... FROM... WHERE... blocks and using the = or IN comparison operators can *always* be expressed as a single block query. For example, Q12 may be written as in Q12A

Q12A: SELECT E.FNAME, E.LNAME
FROM EMPLOYEE E, DEPENDENT D
WHERE E.SSN=D.ESSN AND
E.FNAME=D.DEPENDENT NAME

- The original SQL as specified for SYSTEM R also had a CONTAINS comparison operator, which is used in conjunction with nested correlated queries
- This operator was <u>dropped from the language</u>, possibly because of the difficulty in implementing it efficiently

CORRELATED NESTED QUERIES (cont.)

- Most implementations of SQL do not have this operator
- The CONTAINS operator compares two *sets of values*, and returns TRUE if one set contains all values in the other set (reminiscent of the *division* operation of algebra).
 - Query 3: Retrieve the name of each employee who works on *all* the projects controlled by department number 5.

```
Q3: SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE ((SELECT PNO
FROM WORKS_ON
WHERE SSN=ESSN)
CONTAINS
(SELECT PNUMBER
FROM PROJECT
WHERE DNUM=5))
```

CORRELATED NESTED QUERIES (cont.)

- In Q3, the second nested query, which is <u>not correlated</u> with the outer query, retrieves the project numbers of all projects controlled by department 5
- The first nested query, which is correlated, retrieves the project numbers on which the employee works, which is different for each employee tuple because of the correlation

THE EXISTS FUNCTION

- EXISTS is used to check whether the result of a correlated nested query is empty (contains no tuples) or not
- We can formulate Query 12 in an alternative form that uses EXISTS as Q12B below

THE EXISTS FUNCTION (cont.)

• Query 12: Retrieve the name of each employee who has a dependent with the same first name as the employee.

```
Q12B: SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE EXISTS (SELECT *
FROM DEPENDENT
WHERE SSN=ESSN AND
FNAME=DEPENDENT NAME)
```

THE EXISTS FUNCTION (cont.)

• Query 6: Retrieve the names of employees who have no dependents.

Q6: SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE NOT EXISTS (SELECT *
FROM DEPENDENT
WHERE SSN=ESSN)

- In Q6, the correlated nested query retrieves all DEPENDENT tuples related to an EMPLOYEE tuple. If none exist, the EMPLOYEE tuple is selected
- EXISTS is necessary for the expressive power of SQL

EXPLICIT SETS

- It is also possible to use an explicit (enumerated) set of values in the WHERE-clause rather than a nested query
- Query 13: Retrieve the social security numbers of all employees who work on project number 1, 2, or 3.

Q13: SELECT DISTINCT ESSN FROM WORKS_ON WHERE PNO IN (1, 2, 3)

NULLS IN SQL QUERIES

- SQL allows queries that check if a value is NULL (missing or undefined or not applicable)
- SQL uses **IS** or **IS NOT** to compare NULLs because it considers each NULL value distinct from other NULL values, so <u>equality comparison</u> is not appropriate.
- Query 14: Retrieve the names of all employees who do not have supervisors.

Q14: SELECT FNAME, LNAME FROM EMPLOYEE

WHERE SUPERSSN IS NULL

Note: If a join condition is specified, tuples with NULL values for the join attributes are not included in the result

Joined Relations Feature in SQL2

- Can specify a "joined relation" in the FROM-clause
- Looks like any other relation but is the result of a join
- Allows the user to specify different types of joins (regular "theta" JOIN, NATURAL JOIN, LEFT OUTER JOIN, RIGHT OUTER JOIN, CROSS JOIN, etc)

Joined Relations Feature in SQL2 (cont.)

Examples:

Q8: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME

FROM EMPLOYEE E S

WHERE E.SUPERSSN=S.SSN

can be written as:

Q8: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME FROM (EMPLOYEE E LEFT OUTER JOIN EMPLOYEES ON E.SUPERSSN=S.SSN)

Q1: SELECT FNAME, LNAME, ADDRESS
FROM EMPLOYEE, DEPARTMENT
WHERE DNAME='Research' AND DNUMBER=DNO

Joined Relations Feature in SQL2 (cont.)

could be written as:

Q1: SELECT FNAME, LNAME, ADDRESS FROM (EMPLOYEE JOIN DEPARTMENT ON DNUMBER=DNO)
WHERE DNAME='Research'

or as:

Q1: SELECT FNAME, LNAME, ADDRESS
FROM (EMPLOYEE NATURAL JOIN DEPARTMENT
AS DEPT(DNAME, DNO, MSSN, MSDATE)
WHERE DNAME='Research'

Joined Relations Feature in SQL2 (cont.)

- Another Example;
 - Q2 could be written as follows; this illustrates multiple joins in the joined tables

Q2: SELECT PNUMBER, DNUM,

LNAME,

BDATE, ADDRESS

FROM (PROJECT JOIN

DEPARTMENT ON

DNUM=DNUMBER) JOIN

EMPLOYEE ON

MGRSSN=SSN))

WHERE PLOCATION='Stafford'

AGGREGATE FUNCTIONS

- Include COUNT, SUM, MAX, MIN, and AVG
- Query 15: Find the maximum salary, the minimum salary, and the average salary among all employees.

Q15: SELECT MAX(SALARY),
MIN(SALARY), AVG(SALARY)
FROM EMPLOYEE

 Some SQL implementations may not allow more than one function in the SELECT-clause

AGGREGATE FUNCTIONS (cont.)

• Query 16: Find the maximum salary, the minimum salary, and the average salary among employees who work for the 'Research' department.

Q16: SELECT MAX(SALARY), MIN(SALARY),

AVG(SALARY)

FROM EMPLOYEE, DEPARTMENT DNO=DNUMBER AND

DNAME='Research'

AGGREGATE FUNCTIONS (cont.)

• Queries 17 and 18: Retrieve the total number of employees in the company (Q17), and the number of employees in the 'Research' department (Q18).

Q17: SELECT COUNT (*)

FROM EMPLOYEE

Q18: SELECT COUNT (*)

FROM EMPLOYEE,

DEPARTMENT

WHERE DNO=DNUMBER AND

DNAME='Research'

GROUPING

- In many cases, we want to apply the aggregate functions to subgroups of tuples in a relation
- Each subgroup of tuples consists of the set of tuples that have *the same value* for the *grouping attribute(s)*
- The function is applied to each subgroup independently
- SQL has a **GROUP BY**-clause for specifying the grouping attributes, which *must also appear in the SELECT-clause*

GROUPING (cont.)

• Query 20: For each department, retrieve the department number, the number of employees in the department, and their average salary.

Q20: SELECT DNO, COUNT (*), AVG (SALARY)
FROM EMPLOYEE
GROUP BY DNO

- In Q20, the EMPLOYEE tuples are divided into groups--each group having the same value for the grouping attribute DNO
- The COUNT and AVG functions are applied to each such group of tuples separately
- The SELECT-clause includes only the grouping attribute and the functions to be applied on each group of tuples
- A join condition can be used in conjunction with grouping

GROUPING (cont.)

• Query 21: For each project, retrieve the project number, project name, and the number of employees who work on that project.

Q21: SELECT PNUMBER, PNAME, COUNT (*)
FROM PROJECT, WORKS_ON
WHERE PNUMBER=PNO
GROUP BY PNUMBER, PNAME

 In this case, the grouping and functions are applied after the joining of the two relations

THE HAVING-CLAUSE

- Sometimes we want to retrieve the values of these functions for only those *groups that* satisfy certain conditions
- The HAVING-clause is used for specifying a selection condition on groups (rather than on individual tuples)

THE HAVING-CLAUSE (cont.)

• Query 22: For each project *on which more than two employees work*, retrieve the project number, project name, and the number of employees who work on that project.

Q22: SELECT PNUMBER, PNAME, COUNT

(*)

FROM PROJECT, WORKS_ON
WHERE PNUMBER=PNO
GROUP BY PNUMBER, PNAME
HAVING COUNT (*) > 2

SUBSTRING COMPARISON

- The LIKE comparison operator is used to compare partial strings
- Two reserved characters are used: '%' (or '*' in some implementations) replaces an arbitrary number of characters, and '_' replaces a single arbitrary character

SUBSTRING COMPARISON (cont.)

• Query 25: Retrieve all employees whose address is in Houston, Texas. Here, the value of the ADDRESS attribute must contain the substring 'Houston,TX'.

SELECT Q25: FROM

WHERE

FNAME, LNAME **EMPLOYEE ADDRESS LIKE** '%Houston,TX%'

SUBSTRING COMPARISON (cont.)

Query 26: Retrieve all employees who were born during the 1950s. Here, '5' must be the 8th character of the string (according to our format for date), so the BDATE value is '_____5_', with each underscore as a place holder for a single arbitrary character.

Q26: SELECT FNAME, LNAME
FROM EMPLOYEE
WHERE BDATE LIKE '____5_

• The LIKE operator allows us to get around the fact that each value is considered atomic and indivisible; hence, in SQL, character string attribute values are not atomic

ARITHMETIC OPERATIONS

- The standard arithmetic operators '+', '-'. '*', and '/' (for addition, subtraction, multiplication, and division, respectively) can be applied to numeric values in an SQL query result
- Query 27: Show the effect of giving all employees who work on the 'ProductX' project a 10% raise.

Q27: SELECT FNAME, LNAME, 1.1*SALARY

FROM EMPLOYEE, WORKS_ON, PROJECT

WHERE SSN=ESSN AND PNO=PNUMBER AND

PNAME='ProductX'

ORDER BY

- The **ORDER BY** clause is used to sort the tuples in a query result based on the values of some attribute(s)
- Query 28: Retrieve a list of employees and the projects each works in, ordered by the employee's department, and within each department ordered alphabetically by employee last name.

Q28:	SELECT	DNAME, LNAME, FNAME, PNAME
	FROM	DEPARTMENT, EMPLOYEE,
		WORKS_ON, PROJECT
	WHERE	DNUMBER=DNO AND SSN=ESSN
	AND	PNO=PNUMBER
	ORDER BY	DNAME, LNAME

ORDER BY (cont.)

- The default order is in ascending order of values
- We can specify the keyword DESC if we want a descending order; the keyword ASC can be used to explicitly specify ascending order, even though it is the default

Summary of SQL Queries

• A query in SQL can consist of up to six clauses, but only the first two, SELECT and FROM, are mandatory. The clauses are specified in the following order:

```
SELECT <attribute list>
FROM 
[WHERE <condition>]
[GROUP BY <grouping attribute(s)>]
[HAVING <group condition>]
[ORDER BY <attribute list>]
```

Summary of SQL Queries (cont.)

- The SELECT-clause lists the attributes or functions to be retrieved
- The FROM-clause specifies all relations (or aliases) needed in the query but not those needed in nested queries
- The WHERE-clause specifies the conditions for selection and join of tuples from the relations specified in the FROM-clause
- GROUP BY specifies grouping attributes
- HAVING specifies a condition for selection of groups
- ORDER BY specifies an order for displaying the result of a query
- A query is evaluated by first applying the WHERE-clause, then GROUP BY and HAVING, and finally the SELECT-clause

Specifying Updates in SQL

 There are three SQL commands to modify the database; INSERT, DELETE, and UPDATE

INSERT

- In its simplest form, it is used to add one or more tuples to a relation
- Attribute values should be listed in the same order as the attributes were specified in the CREATE TABLE command

Example:

U1: INSERT INTO EMPLOYEE
VALUES ('Richard','K','Marini', '653298653', '30-DEC-52',
'98 Oak Forest,Katy,TX', 'M', 37000,'987654321', 4)

- An alternate form of INSERT specifies explicitly the attribute names that correspond to the values in the new tuple
- Attributes with NULL values can be left out
- Example: Insert a tuple for a new EMPLOYEE for whom we only know the FNAME, LNAME, and SSN attributes.

U1A: INSERT INTO EMPLOYEE (FNAME, LNAME, SSN) VALUES ('Richard', 'Marini', '653298653')

- Important Note: Only the constraints specified in the DDL commands are automatically enforced by the DBMS when updates are applied to the database
- Another variation of INSERT allows insertion of multiple tuples resulting from a query into a relation

Example: Suppose we want to create a temporary table that has the name, number of employees, and total salaries for each department. A table DEPTS_INFO is created by U3A, and is loaded with the summary information retrieved from the database by the query in U3B.

U3A: CREATE TABLE DEPTS_INFO

(DEPT_NAME VARCHAR(10),

NO_OF_EMPS INTEGER, TOTAL_SAL INTEGER);

U3B: INSERT INTO DEPTS INFO (DEPT NAME,

NO_OF_EMPS, TOTAL_SAL)

SELECT DNAME, COUNT (*), SUM (SALARY)

FROM DEPARTMENT, EMPLOYEE

WHERE DNUMBER=DNO

GROUP BY DNAME;

• <u>Note:</u> The DEPTS_INFO table may not be up-to-date if we change the tuples in either the DEPARTMENT or the EMPLOYEE relations *after* issuing U3B. We have to create a view (see later) to keep such a table up to date.

DELETE

- Removes tuples from a relation
- Includes a WHERE-clause to select the tuples to be deleted
- Tuples are deleted from only *one table* at a time (unless CASCADE is specified on a referential integrity constraint)
- A missing WHERE-clause specifies that *all tuples* in the relation are to be deleted; the table then becomes an empty table
- The number of tuples deleted depends on the number of tuples in the relation that satisfy the WHERE-clause
- Referential integrity should be enforced

DELETE (cont.)

Examples:

U4A: DELETE FROM EMPLOYEE

WHERE LNAME='Brown'

U4B: DELETE FROM EMPLOYEE

WHERE

SSN='123456789'

U4C: DELETE FROM EMPLOYEE

WHERE

DNO IN

(SELECT DNUMBER

FROM DEPARTMENT

WHERE DNAME='Research')

U4D: DELETE FROM EMPLOYEE

UPDATE

- Used to modify attribute values of one or more selected tuples
- A WHERE-clause selects the tuples to be modified
- An additional SET-clause specifies the attributes to be modified and their new values
- Each command modifies tuples in the same relation
- Referential integrity should be enforced

UPDATE (cont.)

• Example: Change the location and controlling department number of project number 10 to 'Bellaire' and 5, respectively.

U5: UPDATE SET WHERE

PROJECT
PLOCATION = 'Bellaire', DNUM = 5
PNUMBER=10

UPDATE (cont.)

• Example: Give all employees in the 'Research' department a 10% raise in salary.

U6: UPDATE EMPLOYEE
SET SALARY = SALARY *1.1
WHERE DNO IN (SELECT DNUMBER
FROM DEPARTMENT

WHERE DNAME='Research')

- In this request, the modified SALARY value depends on the original SALARY value in each tuple
- The reference to the SALARY attribute on the right of = refers to the old SALARY value before modification
- The reference to the SALARY attribute on the left of = refers to the new SALARY value after modification

Additional Features in SQL

- Section 8.7 (Ed. 5): Specification of more general constraints via assertions
- Section 8.8 (Ed. 5): SQL facilities for defining views (virtual tables) and implementation of views
- Chapter 9 discusses various techniques for accessing and manipulating a database via programs in general-purpose languages (e.g., Java)

Constraints as Assertions (Section 8.7, Ed. 5)

- General constraints: constraints that do not fit in the basic SQL categories described in Section 8.2– such as referential integrity defined in the CREATE TABLE statement.
- Mechanism: CREATE ASSERTION
 - components include: a constraint name, followed by CHECK, followed by a condition that includes the result of an SQL query

Assertions: An Example

• "The salary of an employee must not be greater than the salary of the manager of the department that the employee works for"

```
CREATE ASSERTION SALARY_CONSTRAINT

CHECK (NOT EXISTS (SELECT *

FROM EMPLOYEE E, EMPLOYEE M, DEPARTMENT D

WHERE E.SALARY > M.SALARY AND

E.DNO=D.NUMBER AND

D.MGRSSN=M.SSN))
```

Using General Assertions

- The assertion is stated by specifying a query that violates the condition; it is included inside a NOT EXISTS clause
- Query result must be empty
 - if the query result is not empty, the assertion has been violated
- The constraint is *satisfied* by a database state if no combination of tuples in that database state violates the constraint.
- The CHECK clause by itself is used to specify constraints on domains, attributes and tuples and is checked each time a tuple is inserted or updated.

CHECK examples

Attribute constraint:

Dnumber INT NOT NULL CHECK

(Dnumber > 0 AND Dnumber < 21)

Use of CREATE DOMAIN:

CREATE DOMAIN D_NUM AS INTEGER CHECK (D_NUM > 0 AND D_NUM < 21)

See page 249.

```
CREATE TABLE EMPLOYEE
 ( . . . ,
 INT
 NOT NULL
 Dno
 DEFAULT 1、
 CONSTRAINT EMPPK
 PRIMARY KEY(Ssn),
 CONSTRAINT EMPSUPERFK
 FOREIGN KEY(Super ssn) REFERENCES EMPLOYEE(Ssn)
 ON DELETE SET NULL
 ON UPDATE CASCADE,
 CONSTRAINT EMPDEPTEK
 FOREIGN KEY(Dno) REFERENCES DEPARTMENT(Dnumber)
 ON DELETE SET DEFAULT ON UPDATE CASCADE );
CREATE TABLE DEPARTMENT
 ( ...,
 NOT NULL
 DEFAULT '888665555',
 Mgr_ssn
 CHAR(9)
 CONSTRAINT DEPTPK
 PRIMARY KEY(Dnumber),
 CONSTRAINT DEPTSK
 UNIQUE(Dname),
 CONSTRAINT DEPTMGRFK
 FOREIGN KEY(Mgr_ssn) REFERENCES EMPLOYEE(Ssn)
 Figure 8.2
 ON DELETE SET DEFAULT ON UPDATE CASCADE );
 Example illustrating
CREATE TABLE DEPT LOCATIONS
 how default attribute
 values and referential
 PRIMARY KEY(Dnumber, Dlocation),
 integrity triggered
 FOREIGN KEY(Dnumber) REFERENCES DEPARTMENT(Dnumber)
 actions are specified
 ON DELETE CASCADE
 ON UPDATE CASCADE );
 in SQL.
```

SQL Triggers

- Objective: to monitor a database and take action when a condition occurs
- Triggers are expressed in a syntax similar to assertions and include the following:
 - event (e.g., an update operation)
 - condition
 - action (to be taken when the condition is satisfied)

SQL Triggers: An Example

• A trigger to compare an employee's salary to his/her supervisor during insert or update operations:

```
CREATE TRIGGER INFORM_SUPERVISOR

BEFORE INSERT OR UPDATE OF

SALARY, SUPERVISOR_SSN ON EMPLOYEE

FOR EACH ROW

WHEN

(NEW.SALARY> (SELECT SALARY FROM EMPLOYEE

WHERE SSN=NEW.SUPERVISOR_SSN))

INFORM_SUPERVISOR (NEW.SUPERVISOR_SSN,NEW.SSN);
```

Views in SQL (Section 8.8, Ed. 5)

- A view is a "virtual" table that is derived from other tables
- Allows for limited update operations (since the table may not physically be stored)
- Allows full query operations
- A convenience for expressing certain operations

Specification of Views

- SQL command: CREATE VIEW
 - a table (view) name
 - a possible list of attribute names (for example, when arithmetic operations are specified or when we want the names to be different from the attributes in the base relations)
 - a query to specify the table contents

SQL Views: An Example

Specify a different WORKS_ON table

```
CREATE VIEW WORKS_ON1 AS
SELECT FNAME, LNAME, PNAME, HOURS
FROM EMPLOYEE, PROJECT, WORKS_ON
WHERE SSN=ESSN AND PNO=PNUMBER;
```

Using a Virtual Table

• We can specify SQL queries on a newly create table (view):

```
QV1: SELECT FNAME, LNAME

FROM WORKS_ON_NEW

WHERE PNAME='ProjectX';
```

• When no longer needed, a view can be dropped:

```
DROP VIEW WORKS ON1;
```

View Using aggregation

Views may involve SQL queries with aggregation:

```
V2: CREATE VIEW DEPT_INFO
(Dept_name, No_of_emps, Total_sal)
AS

SELECT Dname, COUNT (*), SUM
(Salary)
FROM DEPARTMENT, EMPLOYEE,
WHERE Dnumber = Dno
GROUP BY Dname;
```

Efficient View Implementation

- Query modification: present the view query in terms of a query on the underlying base tables
 - disadvantage: inefficient for views defined via complex queries (especially if additional queries are to be applied to the view within a short time period)

Efficient View Implementation

- View materialization: involves physically creating and keeping a temporary table
 - assumption: other queries on the view will follow
 - concerns: maintaining correspondence between the base table and the view when the base table is updated
 - strategy: incremental update

View Update

- Update on a single view without aggregate operations: update may map to an update on the underlying base table
- Views involving joins: an update *may* map to an update on the underlying base relations
 - not always possible

Un-updatable Views

- Views defined using groups and aggregate functions are not updateable
- EXAMPLE:

```
UV2: update DEPT_INFO
set Total_sal = 10000
where Dname = 'Research';
```

The above view cannot be mapped to the base tables: EMPLOYEE AND DEPARTMENT

Un-updatable Views (contd.)

- Views defined on multiple tables using joins are generally not updateable
- WITH CHECK OPTION: must be added to the definition of a view if the view is to be updated
 - to allow check for updatability and to plan for an execution strategy