Introduction to SQL

Select-From-Where
Statements
Meaning of queries
Subqueries

Why SQL?

- ◆ SQL is a very-high-level language, in which the programmer is able to avoid specifying a lot of data-manipulation details that would be necessary in languages like C++.
- What makes SQL viable is that its queries are "optimized" quite well, yielding efficient query executions.

Select-From-Where Statements

The principal form of a query is:

SELECT desired attributes
FROM one or more tables
WHERE condition about tuples of
the tables

Our Running Example

- All our SQL queries will be based on the following database schema.
 - Underline indicates key attributes.

Beers(name, manf)

Bars(<u>name</u>, addr, license)

Drinkers(<u>name</u>, addr, phone)

Likes(<u>drinker</u>, <u>beer</u>)

Sells(<u>bar</u>, <u>beer</u>, price)

Frequents(<u>drinker</u>, <u>bar</u>)

Example

Using Beers(name, manf), what beers are made by Anheuser-Busch?

```
SELECT name
```

FROM Beers

WHERE manf = 'Anheuser-Busch';

Result of Query

name

'Bud'

'Bud Lite'

'Michelob'

The answer is a relation with a single attribution name, and tuples with the name of each beet by Anheuser-Busch, such as Bud.

Meaning of Single-Relation Query

- Begin with the relation in the FROM clause.
- Apply the selection indicated by the WHERE clause.
- Apply the extended projection indicated by the SELECT clause.

Operational Semantics

- ◆ To implement this algorithm think of a tuple variable ranging over each tuple of the relation mentioned in FROM.
- Check if the "current" tuple satisfies the WHERE clause.
- If so, compute the attributes or expressions of the SELECT clause using the components of this tuple.

* In SELECT clauses

- When there is one relation in the FROM clause, * in the SELECT clause stands for "all attributes of this relation."
- Example using Beers(name, manf):

```
SELECT *
FROM Beers
WHERE manf = 'Anheuser-Busch';
```

Result of Query:

	name	manf
	'Bud'	
'Ar	heuser-Busch	1 ′
	'Bud Lite'	'Anheuser-Busch'
	'Michelob'	'Anheuser-Busch'

Now, the result has each of the attributes of Beers.

Renaming Attributes

- If you want the result to have different attribute names, use "AS < new name>" to rename an attribute.
- Example based on Beers(name, manf):
 SELECT name AS beer, manf
 FROM Beers
 WHERE manf = 'Anheuser-Busch'

Result of Query:

	beer	manf
	'Bud'	
'Ar	heuser-Busch	n'
	'Bud Lite'	'Anheuser-Busch'
	'Michelob'	'Anheuser-Busch'

Expressions in SELECT Clauses

- Any expression that makes sense can appear as an element of a SELECT clause.
- Example: from Sells(bar, beer, price): SELECT bar, beer,

price * 120 AS priceInYen

FROM Sells;

Result of Query

bar	beer	priceInYen
Joe's	Bud	300
Sue's	Miller	360
		• • •

Another Example: Constant Expressions

From Likes(drinker, beer):

```
SELECT drinker,
 'likes Bud' AS whoLikesBud
FROM Likes
WHERE beer = 'Bud';
```

Result of Query

drinker	whoLikesBud	
'Sally'	'likes Bud'	
'Fred'	'likes Bud'	

Complex Conditions in WHERE Clause

From Sells(bar, beer, price), find the price Joe's Bar charges for Bud:

```
SELECT price
FROM Sells
WHERE bar = 'Joe''s Bar' AND
beer = 'Bud';
```

Important Points

- Two single quotes inside a string represent the single-quote (apostrophe).
- Conditions in the WHERE clause can use AND, OR, NOT, and parentheses in the usual way boolean conditions are built.
- SQL is case-insensitive. In general, upper and lower case characters are the same, except inside quoted strings.

Patterns

- WHERE clauses can have conditions in which a string is compared with a pattern, to see if it matches.
- General form: <Attribute>LIKE <pattern> or <Attribute> NOTLIKE <pattern>
- Pattern is a quoted string with % = "any string"; _ = "any character."

Example

From Drinkers(name, addr, phone) find the drinkers with exchange 555:

```
SELECT name
FROM Drinkers
WHERE phone LIKE '%555-_ _ _ _ _ _';
```

NULL Values

- Tuples in SQL relations can have NULL as a value for one or more components.
- Meaning depends on context. Two common cases:
 - Missing value: e.g., we know Joe's Bar has some address, but we don't know what it is.
 - Inapplicable: e.g., the value of attribute spouse for an unmarried person.

Comparing NULL's to Values

- The logic of conditions in SQL is really 3-valued logic: TRUE, FALSE, UNKNOWN.
- When any value is compared with NULL, the truth value is UNKNOWN.
- But a query only produces a tuple in the answer if its truth value for the WHERE clause is TRUE (not FALSE or UNKNOWN).

Three-Valued Logic

- To understand how AND, OR, and NOT work in 3-valued logic, think of TRUE = 1, FALSE = 0, and UNKNOWN = $\frac{1}{2}$.
- \bullet AND = MIN; OR = MAX, NOT(x) = 1-x.
- Example:

```
TRUE AND (FALSE OR NOT(UNKNOWN)) = MIN(1, MAX(0, (1 - \frac{1}{2}))) = MIN(1, MAX(0, \frac{1}{2}) = MIN(1, \frac{1}{2}) = \frac{1}{2}.
```

Surprising Example

From the following Sells relation:

bar	beer	price
Joe's Bar	Bud	NULL

SELECT bar

FROM Sells

WHERE price < 2.00 OR price >= 2.00;

Reason: 2-Valued Laws! = 3-Valued Laws

- Some common laws, like the commutativity of AND, hold in 3-valued logic.
- But others do not; example: the "law of excluded middle," p OR NOT p = TRUE.
 - When p = UNKNOWN, the left side is MAX($\frac{1}{2}$, $(1 \frac{1}{2})$) = $\frac{1}{2}$! = 1.

Multirelation Queries

- Interesting queries often combine data from more than one relation.
- We can address several relations in one query by listing them all in the FROM clause.
- Distinguish attributes of the same name by "<relation>.<attribute>"

Example

Using relations Likes(drinker, beer) and Frequents(drinker, bar), find the beers liked by at least one person who frequents Joe's Bar.

```
SELECT beer
FROM Likes, Frequents
WHERE bar = 'Joe''s Bar' AND
Frequents.drinker = Likes.drinker;
```


Formal Semantics

- Almost the same as for single-relation queries:
 - 1. Start with the product of all the relations in the FROM clause.
 - 2. Apply the selection condition from the WHERE clause.
 - Project onto the list of attributes and expressions in the SELECT clause.

Operational Semantics

- Imagine one tuple-variable for each relation in the FROM clause.
 - These tuple-variables visit each combination of tuples, one from each relation.
- If the tuple-variables are pointing to tuples that satisfy the WHERE clause, send these tuples to the SELECT clause.

Example

Explicit Tuple-Variables

- Sometimes, a query needs to use two copies of the same relation.
- Distinguish copies by following the relation name by the name of a tuple-variable, in the FROM clause.
- It's always an option to rename relations this way, even when not essential.

Example

- From Beers(name, manf), find all pairs of beers by the same manufacturer.
 - Do not produce pairs like (Bud, Bud).
 - Produce pairs in alphabetic order, e.g. (Bud, Miller), not (Miller, Bud).

```
SELECT b1.name, b2.name
FROM Beers b1, Beers b2
WHERE b1.manf = b2.manf AND
b1.name < b2.name;
```

Subqueries

- ◆ A parenthesized SELECT-FROM-WHERE statement (*subquery*) can be used as a value in a number of places, including FROM and WHERE clauses.
- Example: in place of a relation in the FROM clause, we can place another query, and then query its result.
 - Better use a tuple-variable to name tuples of the result.

Subqueries That Return One Tuple

- If a subquery is guaranteed to produce one tuple, then the subquery can be used as a value.
 - Usually, the tuple has one component.
 - Also typically, a single tuple is guaranteed by keyness of attributes.
 - A run-time error occurs if there is no tuple or more than one tuple.

Example

- From Sells(<u>bar</u>, <u>beer</u>, price), find the bars that serve Miller for the same price Joe charges for Bud.
- Two queries would surely work:
 - 1. Find the price Joe charges for Bud.
 - 2. Find the bars that serve Miller at that price.

Query + Subquery Solution

```
SELECT bar
 FROM Sells
 WHERE beer = 'Miller' AND
 price = (SELECT price
 FROM Sells
 WHERE bar = 'Joe''s Bar'
The price at
which Joe
 AND beer = 'Bud');
sells Bud
```

The IN Operator

- <tuple> IN <relation> is true if and only if the tuple is a member of the relation.
 - <tuple> NOT IN <relation> means the opposite.
- IN-expressions can appear in WHERE clauses.
- The <relation> is often a subquery.

Example

From Beers(name, manf) and Likes(drinker, beer), find the name and manufacturer of each beer that Fred likes.

```
SELECT *
FROM Beers
WHERE name IN (SELECT beer
FROM Seikes
WHERE drinker = 'Fred');
```

The Exists Operator

- EXISTS(<relation>) is true if and only if the <relation> is not empty.
- Being a boolean-valued operator,
 EXISTS can appear in WHERE clauses.
- Example: From Beers(name, manf), find those beers that are the unique beer by their manufacturer.

Example Query with EXISTS

SELECT name FROM Beers b1 WHERE NOT EXISTS(Notice scope rule: manf refetor to closest nested FROM with a relation having that attributes

Set of beers with the same manf as b1, but not the same

beer

FROM Beers

WHERE manf = b1.manf AND

name <> b1.name);

Notice the SQL "not equals" operator

The Operator ANY

- x = ANY(< relation >) is a boolean condition meaning that x equals at least one tuple in the relation.
- Similarly, = can be replaced by any of the comparison operators.
- Example: x >= ANY(< relation >) means x is not smaller than all tuples in the relation.
 - Note tuples must have one component only.

The Operator ALL

- Similarly, x <> ALL(<relation>) is true if and only if for every tuple t in the relation, x is not equal to t.
 - That is, x is not a member of the relation.
- The <> can be replaced by any comparison operator.
- ◆ Example: x >= ALL(<relation>) means there is no tuple larger than x in the relation.

Example

From Sells(bar, beer, price), find the beer(s) sold for the highest price.

SELECT beer

FROM Sells

WHERE price >= ALL(
SELECT price
FROM Sells);

price from the outer Sells must not be less than any price.