

SQL

Ramakrishnan & Gehrke, Chapters 4 & 5

Example Instances

Sail	Sailors					
sid	sname	rating	age			
22	Dustin	7	45.0			
31	Lubber	8	55.5			
58	Rusty	10	35.0			

Res	Reserves			
sid	bid	day		
22	101	10/10/96		
58	103	11/12/96		

Boat	Boats		
bid	color		
101	red		
102	blue		
103	green		

Basic SQL Query Structure

SELECT [DISTINCT] target-list

FROM relation-list

WHERE qualification

relation-list

list of relation names (possibly with a range-variable after each name)

target-list

A list of attributes of relations in relation-list, possibly using range variables

qualification

• Attr op const or Attr1 op Attr2 where op one of <, >, =, \neq , \leq , \geq combined using AND, OR, NOT

DISTINCT is optional for suppressing duplicates

By default duplicates not eliminated! ...so tables actually are multisets, not sets

Conceptual Evaluation Strategy

SELECT [DISTINCT] target-list

FROM relation-list

WHERE qualification

- Semantics of an SQL query defined in terms of the following conceptual evaluation strategy:
 - Compute the cross-product of relation-list
 - Discard resulting tuples if they fail qualification
 - Delete attributes that are not in target-list
 - 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
```

(sid)	sname	rating	age	(sid)	bid	day
22	Dustin	 7	45.0	22	 101	10/10/96
22	Dustin	1	45.0	58	103	11/12/96
31	Lubber	8	55.5	22	101	10/10/96
31	Lubber	8	55.5	58	103	11/12/96
58	Rusty	10	35.0	22	101	10/10/96
58	Rusty	7	35.0	58	103	11/12/96

cardinality?

A Note on Range Variables

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

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

Or:

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

It is good style, however, to use range variables always!

Join

Join = several tables addressed in one query

SELECT target-list FROM Relation1 R1, Relation2 R2, ... WHERE qualification

- List of relations in FROM clause determine cross product
- Frequently cross-relation conditions on attribute values to restrict results
- Most common: R1.attr1 = R2.attr2
 - ex: SELECT S.sid
 FROM Sailors S, Reserves R
 WHERE S.sid=R.sid

More Joins

- $T = R \bowtie_C S$
 - First build R x S, then apply σ_C
- Generalization of equi-join: A θ B where θ one of =, <, ...
 - Today, more general: σ_C can be any predicate
- Common join types [Quest]:

Even More Joins

SELECT * FROM A JOIN B ON A.id=B.id; SELECT * FROM A, B WHERE A.id=B.id;

OUTER JOINS

INNER JOIN

SELECT * FROM A LEFT JOIN B ON A.id=B.id

WHERE B.id IS NULL

RIGHT JOIN

SELECT * FROM A RIGHT JOIN B

ON B.id=A.id

WHERE A.id IS NULL

FULL JOIN

SELECT * FROM A FULL JOIN B

ON A.id=B.id

WHERE A.id IS NULL OR B.id is NULL

"Sailors who've reserved at least 1 boat

JACOBS UNIVERSITY

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

(sid)	sname	rating	age	(sid)	bid	day
22	Dustin	 7	45.0	22	101	10/10/96
22	Dustin	·	45.0	58		11/12/96
31	Lubber	8	55.5	22	101	10/10/96
31	Lubber	8	55.5	58	103	11/12/96
58	Rusty	10	35.0	22	101	10/10/96
58	Rusty	10	35.0	58	103	11/12/96

- 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?

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
 - `%' stands for 0 or more arbitrary characters

"sid's of sailors who have reserved a red or a green boat"

- UNION: Can be used to compute the union of any two union-compatible sets of tuples
 - which themselves are 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
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
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'

"Find sid's of sailors who have reserved a red and a green boat"

 INTERSECT: Can be used to compute the intersection of any two union-compatible 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
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')

Key field!

IACOBS

SELECT S.sid FROM Sailors S. Boats B. Re

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

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

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)
```

- WHERE clause can itself contain an SQL query!
 - Actually, so can FROM and HAVING clauses
- To find sailors who've not reserved #103, use NOT IN
- To understand semantics of nested queries, think of a nested loops evaluation
 - For each Sailors tuple, check the qualification by computing the subquery

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: another set operator, like IN
- If UNIQUE is used, and * is replaced by R.bid:
 finds sailors with at most one reservation for boat #103
 - Why do we have to replace * by R.bid?
- Illustrates why, in general, subquery must be re-computed for each Sailors tuple

More on Set-Comparison Operators

- We have already seen IN, EXISTS and UNIQUE
 - Can also use NOT IN, NOT EXISTS and NOT UNIQUE
- Also available: op ANY, op ALL, op one of <, >, =, \neq , \leq , \geq
- "sailors whose rating is greater than that of sailor Horatio"

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

Rewriting INTERSECT Queries Using IN

JACOBS UNIVERSITY

"sailors who've reserved both red & 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

SELECT S.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
- names of Sailors? replace SELECT S.sid → SELECT S.sname
 - What about INTERSECT query?

Division in SQL

- "sailors who have reserved all boats"
- Let's do it the hard way, without EXCEPT:

```
(1) 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))
```

```
(2) SELECT S.sname
FROM Sailors S
Sailors S such that ... WHERE NOT EXISTS (SELECT B.bid
FROM Boats B
there is no boat B without ... WHERE NOT EXISTS (SELECT R.bid
FROM Reserves R

a Reserves tuple showing S reserved B
WHERE R.bid=B.bid
AND R.sid=S.sid ) )
```


Aggregate Operators

Summary information instead of value list

SELECT COUNT (*) FROM Sailors S

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

A: single column

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

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

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

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

"Name and age of oldest sailor(s)"

- First query is illegal!
 - We'll look into the reason a bit later, when we discuss GROUP BY
- Sailor age referenced twice in formulation!

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

- Third query equivalent to second query
 - allowed in SQL/92 standard
 - but not supported in some systems
- (3) SELECT S.sname, S.age
 FROM Sailors S
 WHERE (SELECT MAX (S2.age)
 FROM Sailors S2) = S.age

Set Operations: Summary

- SELECT S1.a, S2.b FROM S1, S2
 - $S1 \times S2 = [<a,b> | a \in S1, b \in S2]$
- \$1 UNION \$2
 - $S1 \cup S2 = [t | t \in S1 \lor t \in S2]$
- S1 INTERSECT S2
 - $S1 \cap S2 = [t | t \in S1 \land t \in S2]$
- S1 EXCEPT S2
 - S1\S2 = [t|t∈S1 ∧ t∉S2]
- SUM(S.num), AVG(), ...
 - ∑ t.num

 t∈S

- EXISTS(S)
 - S ≠ {}
- t IN S2 t = ANY(S2)
 - t ∈ S2
- t op ANY(S)t op SOME(S)
 - $\exists x \in S$: t op x
 - $(t op s_1) \lor ... \lor (t op s_n)$ for $s_i \in S$
- t op ALL (S)
 - $\forall x \in S$: t op x
 - $(t op s_1) \land ... \land (t op s_n)$ for $s_i \in S$

Set Operations: Unique or Duplicates?

- Recall: Relations are multi-sets
- When are duplicates kept / eliminated?

keep duplicates	remove duplicates
SELECT	SELECT DISTINCT
UNION ALL	UNION
INTERSECT ALL	INTERSECT
EXCEPTALL	EXCEPT

Breaking the Set: ORDER BY

- So far: Query results are (multi) sets, hence unordered
 Sometimes: need result sorted
- ORDER BY clause does this:

SELECT [DISTINCT] target-list
FROM relation-list
WHERE qualification
ORDER BY sort-list [ASC|DESC]

- sort-list: list of attributes for ordering (ascending or descending order)
- Ex: "Names of all sailors, in alphabetical order"

SELECT S.sname FROM Sailors S ORDER BY S.sname

Grouping

- So far: aggregate operators applied to all (qualifying) tuples.
 Sometimes: apply to each of several groups of tuples
- Consider: "age of the youngest sailor for each rating level"
 - Unknown # of rating levels, and rating values for levels
 - If we knew rating values go from 1 to 10: can write loop of 10 queries:

```
For i = 1, 2, ..., 10:

SELECT MIN (S.age)

FROM Sailors S

WHERE S.rating = i
```

...or use GROUP BY:

SELECT MIN(S.age)
FROM Sailors S
GROUP BY S.rating

Queries With GROUP BY and HAVING

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

GROUP BY grouping-list

HAVING group-qualification

- target-list contains (i) attribute names, (ii) aggregate terms (ex: MIN(S.age))
- grouping-list: list of attributes for grouping
- group-qualification: group selection criterion (predicate on grouping-list)
- target-list attributes must be subset of grouping-list
 - A group is a set of tuples that have the same value for all attributes in grouping-list
 - Intuitively, each answer tuple corresponds to a group, and these attributes must have a single value per group

"Age 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

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

"Age of the youngest sailor with age \geq 18, for each rating with at least 2 such sailors"

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	age	
		1	33.0	
		3	25.5	
		3	63.5	
		3	25.5	
		7	45.0	
		7	35.0	
		8	55.5	
-		8	25.5	
		9	35.0	
		10	35.0	
	J			L

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

ratin	g minage
3	25.5
7	35.0
8	25.5

Conceptual Evaluation

- compute cross-product of relation-list
- discard tuples that fail qualification
- delete `unnecessary' attributes

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

- partition remaining tuples into groups by value of attributes in grouping-list
- apply group-qualification to eliminate some groups
 - Expressions in group-qualification must have a single value per group!
- generate one answer tuple per qualifying group

HAVING COUNT (*) > 1
AND EVERY (S.age <=60)

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

rating	minage
7	35.0
8	25.5

What is the result of changing EVERY to ANY?

"Age of the youngest sailor with age \geq 18, for each rating with at least 2 sailors between 18 and 60"

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

Sailors instance:

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

"For each red boat, the number of reservations for this boat"

SELECT B.bid, COUNT (*) AS scount FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red' GROUP BY B.bid

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

SELECT B.bid, COUNT (*) AS scount FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid GROUP BY B.bid HAVING B.color='red'

 What if we drop Sailors and the condition involving S.sid? SELECT B.bid, COUNT (*) AS scount FROM Boats B, Reserves R WHERE R.bid=B.bid AND B.color='red' GROUP BY B.bid

"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 (SELECT COUNT (*)
FROM Sailors S2
WHERE S.rating=S2.rating) > 1
```

- 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

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

"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)
```

IACOBS

JACOBS UNIVERSITY

Null Values

- Field values in a tuple are sometimes
 unknown (e.g., a rating has not been assigned)
 or inapplicable (e.g., no spouse's name)
 - SQL provides a special value null for such situations
- Null complicates many issues, e.g.:
 - Special operators needed to check if value is/is not null
 - Is rating>8 true or false when rating is equal to null?
 - What about AND, OR and NOT connectives?
 - We need a 3-valued logic (true, false and unknown)
 - Meaning of constructs must be defined carefully
 - · e.g., WHERE clause eliminates rows that don't evaluate to true
 - New operators (in particular, outer joins) possible/needed

Integrity Constraints (Review)

- IC describes conditions that every legal instance of a relation must satisfy
 - Inserts/deletes/updates violating ICs disallowed
 - Can be used to ensure application semantics (e.g., *sid* is a key), or prevent inconsistencies (e.g., *sname* has to be a string, *age* must be < 200)
- Types of IC's: Domain constraints, primary key constraints, foreign key constraints, general constraints
 - Domain constraints: Field values must be of right type. Always enforced

General Constraints

- Useful when more general ICs than keys are involved
- Can use queries to express constraint
- Constraints can be named

```
CREATE TABLE Sailors

( sid INTEGER,
 sname CHAR(10),
 rating INTEGER,
 age REAL,
 PRIMARY KEY (sid),
 CHECK (rating >= 1 AND rating <= 10)
)
```


Assertions

- CHECK constraint is awkward and wrong!
- If Sailors is empty,
 number of Boats tuples can be anything

```
CREATE TABLE Sailors
( sid INTEGER, sname CHAR(10), rating INTEGER, age REAL, PRIMARY KEY (sid), CHECK
( (SELECT COUNT (S.sid) FROM Sailors S) + (SELECT COUNT (B.bid) FROM Boats B) < 100 )
```

ASSERTION is the right solution:
 not associated with either table

```
CREATE ASSERTION smallClub
CHECK
( (SELECT COUNT (S.sid) FROM Sailors S)
+ (SELECT COUNT (B.bid) FROM Boats B) < 100
)
```

JACOBS UNIVERSITY

Triggers

- Trigger: procedure that starts automatically if & when specified changes occur to the database
- Three parts ("ECA rules"):
 - Event -- activates the trigger
 - Condition -- tests whether the triggers should run
 - Action -- what happens if the trigger runs

Triggers: Example (SQL:1999)

```
CREATE TRIGGER youngSailorUpdate
 AFTER INSERT ON Sailors

REFERENCING NEW TABLE NewSailors

FOR EACH STATEMENT
 INSERT
 INTO YoungSailors( sid, name, age, rating )
 SELECT sid, name, age, rating
 FROM NewSailors N
 WHERE N.age <= 18
```


Summary

- SQL important factor for acceptance of relational model
 - more natural than earlier, procedural query languages
 - Simple, easy-to-grasp paradigm: sets + few generic operations on them
 - Relationally complete = as powerful as relational algebra
 - in fact, significantly more expressive power than relational algebra
 - Not computationally complete! (no recursion, for example)
- Set orientation good basis for declarative query language
 - Declarative = describe desired result (well, almost :-), more user-oriented (imperative = describe algorithm; more implementation-oriented)
- SQL allows specification of integrity constraints
- Triggers respond to changes in the database

Summary (Contd.)

- Many alternative phrasings
 - optimizer should look for most efficient evaluation plan
 - In practice, users need to be aware of how queries are optimized and evaluated for best results
- NULL for unknown field values brings many complications