19CSE101 - Computer Systems Essentials

Sl. No	Topics				
1	Overview of SQL Basic Data Types Basic Schema Definition Modification of the database Insertions Deletion Updates Altering the Schema Definition Add a column Drop a column Modify the data type of a column				
2	Queries on Single Relations Queries on Multiple Relation - natural Join				
3	Additional Basic Operations Rename Operations Attribute Specifications in select clause Where clause predicates				
4	Set Operations				
6	Aggregate Functions • Aggregate Functions with grouping				

List of Exercises and Evaluation Questions

Exercise I - Basic Schema Definition

Exercise II - Insertion of Values.

Exercise III - Modification of the database

Exercise IV - Altering the Schema Definition

Exercise V - Queries

Exercise VI - Additional Basic Operations

Exercise VII – Set Operations

Exercise VIII – Aggregate Functions

Exercise I - Basic Schema Definition

```
create table department
  (dept_name varchar (20),
 building
 varchar (15),
 budget
 numeric (12,2),
 primary key (dept_name));
 create table course
 (course_id varchar (7),
 title
 varchar (50),
```

dept_name varchar (20), credits numeric (2,0), primary key (course_id),

create table instructor

```
(ID
 varchar (5),
name
 varchar (20) not null,
dept_name
 varchar (20),
salary
 numeric (8,2),
primary key (ID),
foreign key (dept_name) references department);
```

foreign key (dept_name) references department);

```
create table section
 (course_id
 varchar (8),
 sec_id
 varchar (8),
 semester
 varchar (6),
 year
 numeric (4,0),
 building
 varchar (15),
 room_number varchar (7),
 time_slot_id varchar (4),
 primary key (course_id, sec_id, semester, year),
 foreign key (course_id) references course);
create table teaches
 (ID
 varchar (5),
 course_id
 varchar (8),
 sec_id
 varchar (8),
 semester
 varchar (6),
 year
 numeric (4,0),
 primary key (ID, course_id, sec_id, semester, year),
 foreign key (course_id, sec_id, semester, year) references section
 foreign key (ID) references instructor);
 Figure 3.1 SQL data definition for part of the university database.
```

Exercise II - Insertion of Values.

```
SQL >insert into instructor values ('22222', 'Einsteing', 'Physics', 95000)

(or)

SQL >insert into instructor values ('&ID', '&name', '&dept_name', &salary)
```

ID	D name dept_nam		e salary	
22222	Einstein	Physics	95000	
12121	Wu	Finance	90000	
32343	El Said	History	60000	
45565	Katz	Comp. Sci.	75000	
98345	Kim	Elec. Eng.	80000	
76766	Crick	Biology	72000	
10101	Srinivasan	Comp. Sci.	65000	
58583	Califieri	History	62000	
83821	Brandt	Comp. Sci.	92000	
15151	Mozart	Music	40000	
33456	Gold	Physics	87000	
76543	Singh	Finance	80000	

(a) The instructor table

dept_name	building	budget
Comp. Sci.	Taylor	100000
Biology	Watson	90000
Elec. Eng.	Taylor	85000
Music	Packard	80000
Finance	Painter	120000
History	Painter	50000
Physics	Watson	70000

(b) The department table

Figure 1.2 A sample relational database.

course_id	title	dept_name	credits
BIO-101	Intro. to Biology	Biology	4
BIO-301	Genetics	Biology	4
BIO-399	Computational Biology	Biology	3
CS-101	Intro. to Computer Science	Comp. Sci.	4
CS-190	Game Design	Comp. Sci.	4
CS-315	Robotics	Comp. Sci.	3
CS-319	Image Processing	Comp. Sci.	3
CS-347	Database System Concepts	Comp. Sci.	3
EE-181	Intro. to Digital Systems	Elec. Eng.	3
FIN-201	Investment Banking	Finance	3
HIS-351	World History	History	3
MU-199	Music Video Production	Music	3
PHY-101	Physical Principles	Physics	4

Figure 2.2 The course relation.

course_id	prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-319	CS-101
CS-347	CS-101
EE-181	PHY-101

Figure 2.3 The prereq relation.

* 1

ID	course_id	sec_id	semester	year
10101	CS-101	1	Fall	2009
10101	CS-315	1	Spring	2010
10101	CS-347	1	Fall	2009
12121	FIN-201	1	Spring	2010
15151	MU-199	1	Spring	2010
22222	PHY-101	1	Fall	2009
32343	HIS-351	1	Spring	2010
45565	CS-101	1	Spring	2010
45565	CS-319	1	Spring	2010
76766	BIO-101	1	Summer	2009
76766	BIO-301	1	Summer	2010
83821	CS-190	1	Spring	2009
83821	CS-190	2	Spring	2009
83821	CS-319	2	Spring	2010
98345	EE-181	1	Spring	2009

Figure 2.7 The teaches relation.

course_id	sec_id	semester	year	building	room_number	time_slot_id
BIO-101	1	Summer	2009	Painter	514	В
BIO-301	1	Summer	2010	Painter	514	A
CS-101	1	Fall	2009	Packard	101	H
CS-101	1	Spring	2010	Packard	101	F
CS-190	1	Spring	2009	Taylor	3128	E
CS-190	2	Spring	2009	Taylor	3128	A
CS-315	1	Spring	2010	Watson	120	D
CS-319	1	Spring	2010	Watson	100	В
CS-319	2	Spring	2010	Taylor	3128	C
CS-347	1	Fall	2009	Taylor	3128	A
EE-181	1	Spring	2009	Taylor	3128	C
FIN-201	1	Spring	2010	Packard	101	В
HIS-351	1	Spring	2010	Painter	514	C
MU-199	1	Spring	2010	Packard	101	D
PHY-101	1	Fall	2009	Watson	100	A

Figure 2.6 The section relation.

Exercise III - Modification of the database

Deletion:

SQL >delete from instructor where dept name = 'Finance';

SQL>delete from instructor where salary between 1300 and 2000;

Updates:

SQL > update instructor set salary = salary + 1000 where salary < 7000;

SQL > update instructor set salary=1000 where name = 'Raj';

- Altering the Schema Definition Exercise IV

SQL> create table AAA(a varchar(10));

SQL> desc AAA;

Null? Type

VARCHAR2(10)

To add a column in a table:

SQL> alter table AAA add b varchar(10);

SQL> desc AAA;

Name Null? Type

VARCHAR2(10)

В VARCHAR2(10)

SQL> alter table AAA add c numeric(10,3);

Table altered.

SQL> desc AAA;

Name Null? Type

VARCHAR2(10) Α

В VARCHAR2(10)

 \mathbf{C} NUMBER(10,3)

To delete a column in a table

SQL> alter table AAA drop column b;

Table altered.

SQL> desc AAA;

Null? Type Name

VARCHAR2(10) Α

To change the data type of a column in a table,

SQL>alter table AAA modify c varchar(10);

SQL> desc aaa;

Name	Null?	Type
A	VA1	 RCHAR2(10)
C	VA	RCHAR2(10)

Exercise V – Queries

Queries on Single Relations

- 1) Find the name of all the instructors
 - SQL >select name from instructors;
- 2) Find the department name of all the instructors
 - SQL >select dept_name from instructors;
- 3) Select clause with arithmetic expression
 - SQL >select name, salary*1.1 from instructors;
- 4) Where clause with predicates
 - SQL >select name from instructor where dept name='Comp.Sci.' and salary>7000;

Queries on Multiple Relations

- 1) Retrieve the names of all instructors along with their department names and department building name.
 - SQL >select name, instructors.dept_name,building from instructors, department where instructors.dept_name=department.dept_name;
- 2) Understanding Natural Joins.
 - SQL >select * from Table1 natural join Table2;
- 3) Using Natural Joins.

SQL >select name, instructor from instructor natural join teaches;

Exercise VI – Additional Basic Operations

(a) Relational operations

1. "Select the name of all the instructors"

SQL > Select name as instructor_name from instructor;

2. "For all the instructor in the university who have taught some course find their names and the course_id of all the course they taught"

SQL > Select T.name, S.course_id from instructor T, teaches S where T.id = S.id;

3. "Find the names of all the instructor whose salary is greater than at least one instructor in the biology department"

(to compare the tuples in the same relations)

SQL>Select distinct T.name from instructor S, instructor T where T.salary > S.salary and S.dept_name='Biology';

Patterns

% - matches any substring
_ - matches any character

Examples

- (1) 'Intro%' matches any string beginning with 'Intro'
- (2) '%Comp%' matches any string that has Comp as substring
- (3) ' matches any string with exactly three characters
- (4) ' matches any string with at least three characters

Additional Examples (using escape character)

- (5) 'ab\%cd%' matches strings begin with ab%cd
- (6) 'ab\\cd\%' matches strings begin with $ab \cdot cd$

Example Queries

1. "Find the names of all departments whose building name includes the substring 'Watson';

SQL>select dept_name from department where building like '%watson%';

2. SQL >select name from instructor where name like 'K%';

3. SQL>select name from instructor where name like 'K';

(b) Attribute Specifications in select clause

SQL > select * from instructor;

SQL > select instructor.* from instructor,teaches where instructor.id =teaches.id;

(c) Where clause predicates

- 1. SQL > Select name from instructor where dept name = 'physics';
- 2. SQL >select dept_name from department where building='Taylor' or building='Watson';
- 3. SQL >select name from instructor where salary <=10000 and salary >=20000;
- 4. SQL >select name, course_id from instructor, teaches where instructor.id=salry.id and dept_name='Biology';

SQL>select name,course_id from instructor, teaches where (instructor.id, dept_name) =(teaches.id,'Biology');

- 5. SQL >select name from instructor where salary between 10000 and 20000;
- 6. SQL >select name from instructor where salary in (60000,80000,40000);
- 7. SQL >select name from instructor where dept_name is null;
- 8. SQL >select name from instructor where dept_name is not null;

Exercise VII – Set Operations

Three operations

- Union
- Intersection
- Minus

A Simple Example

```
>create table AAA(a varchar(10));
>create table BBB(a varchar(10));
>insert into AAA values ('&a');
a
b
c
```

```
d
e
e
>insert into BBB values ('&a');
b
f
>(select * from AAA) union(select * from BBB);
Result:
a
b
c
d
e
\mathbf{f}
>(select * from AAA) union all(select * from BBB);
Result:
b
c
d
e
e
a
b
f
>(select * from AAA) intersect (select * from BBB);
Result:
a
b
(select * from AAA) minus(select * from BBB);
Result:
c
d
```

Example for set operations based on the university database

(a) Union

Example

To find Set of all courses taught in Fall 2009 or Spring 2010 semesters.

(select course_id from section where semester='Fall' and Year=2009)union(select course_id from section where semester='Spring' and year=2010);

The union operation eliminate duplicates, to retain all the duplicates we must use *union all*.

(select course_id from section where semester='Fall' and Year=2009)union all(select course id from section where semester='Spring' and year=2010);

(b) Intersection

Example

To find Set of all courses taught in Fall 2009 and Spring 2010 semesters.

(select course_id from section where semester='Fall' and Year=2009)intersect(select course_id from section where semester='Spring' and year=2010);

(c) Minus

<u>Example</u>

To find Set of all courses taught in Fall 2009 but not in Spring 2010 semesters.

(select course_id from section where semester='Fall' and Year=2009)minus (select course_id from section where semester='Spring' and year=2010);

Exercise VIII – Aggregate Functions

These functions take a collection of values as input and return a single value.

(a) avg (b) min (c) max (d) sum (e) count

(a) Basic aggregation

- a. SQL>select avg(salary) from instructor;
- b. SQL>select avg(salary) as avg salary from instructor;
- c. SQL>select count(distinct ID) from teaches where semester='spring' and year = 2010;
- d. SQL>select count(*) from course
- e. SQL>select min(salary) from instructor;
- f. SQL>select max(salary) from instructor;
- g. SQL>select sum(salary) from instructor;

(b) Aggregation with Grouping

a. "To find the average salary of each department;

SQL>select dept_name, avg(salary)group_by dept_name;

b. "To find the number of instructors in each department who teach a course in the Spring 2010 semester"

SQL> select dept_name, count(distinct ID) from instructor natural join teaches where semester='Spring'and year =2010 group by dept_name;

Note: When using grouping the attribute that appear in the select clause outside the aggregate function should present in the group by clause.

Example: (understand the error in the following query) SQL>select dept_name, ID, avg(salary) from instructor group by dept_name;