SQL Tutorial

Introduction to Database

Learning Objectives

- Read and write Data Definition grammar of SQL
- Read and write data modification statements
 - (INSERT, UPDATE, DELETE)
- Read and write basic SELECT FROM WHERE queries
 - Use aggregate functions

Part1: SQL used for Data Definition

- Allows the specification of not only a set of relations but also information about each relation, including:
 - The schema for each relation
 - The domain of values associated with each attribute
 - Integrity constraints

Domain Types in SQL

Туре	Description
CHAR(n)	Fixed length character string, with specified length n
VARCHAR(n)	Variable length character string, with specified maximum length n
INTEGER	Integer (a machine-dependent finite subset of the integers)
SMALLINT(n)	A small integer (a finite subset of INTEGER)
FLOAT(M,D)	Floating point number, with total number of digits M and number of digits following the decimal point D
DOUBLE(M,D)	Double-precision floating point number

Similar to data types in classical programming languages

CREATE DATABASE

- An SQL relation is defined using the CREATE DATABASE command:
 - create database [database name]
- Example
 - create database mydatabase

CREATE TABLE

- An SQL relation is defined using the CREATE TABLE command:
 - Create table [tablename] (A₁ T₁, A₂ T₂, ... A_n T_n, (integrity-constraint₁), ..., (integrity-constraint_k))
 - Each A_i is an attribute name in the table
 - Each T_i is the data type of values for A_i
- Example
 - Create table student

```
(flashlineID char(9) not null,

name varchar(30),

age integer,

department varchar(20),

primary key (flashlineID) );
```

Integrity constraint

DROP and ALTER TABLE

- The DROP TABLE command deletes all information about the dropped relation from the database
- The ALTER TABLE command is used to add attributes to or remove attributes from an existing relation (table):

alter table tablename actions

where actions can be one of following actions:

ADD Attribute

DROP Attribute

ADD PRIMARY KEY (Attribute_name₁,...)

DROP PRIMARY KEY

Part2: Modifying the database

3 basic cases:

Add a tuple	INSERT INTO table_name VALUES (Val ₁ , Val ₂ ,, Val _n)
Change tuples	UPDATE $table_name$ SET $A_1 = val_1$, $A_2 = val_2$,, $A_n = val_n$ WHERE $tuple_selection_predicate$
Remove tuples	DELETE FROM table_name WHERE tuple_selection_predicate

INSERTION

Add a new tuple to student

insert into student
values(`999999999','Mike',18,'computer science')
or equivalently
insert into student(flashlineID,name,age,department)
values(`99999999','Mike',18,'computer science')

Add a new tuple to student with age set to null insert into student values('999999999','Mike',null,'computer science')

UPDATE

- Set all department to 'computer science'
 update student
 set department='computer science'
- In table account(account_number, balance, branch_name, branch_city), increase the balances of all accounts by 6%

update account
set balance=balance*1.06

DELETION

Delete records of all students in the university

delete from student

Delete the students who study computer science

delete from student
where department=`computer science'

Part3: Basic Query Structure

A typical SQL query has the form:

```
select A_1, A_2, ..., A_n
from table_1, table_2, ..., table_m
where P
```

- A_i represents an attribute
- table, represents a table
- P is a constraints (condition)
- This query is equivalent to the relational algebra expression:

$$\prod_{A_1,A_2,...,A_n} (\sigma_P(table_1,table_2,...,table_m))$$

Example

Select *flashlineID, name* **from** *student* **Where** *department*='computer science'

The **SELECT** Clause – Duplicate tuples

- Unlike pure relational algebra, SQL does not automatically remove duplicate tuples from relations or query results
- To eliminate duplicates, insert the keyword distinct after select.
 - Example: Find the names of all students in the university, and remove duplicates

select distinct name **from** student

The **SELECT** Clause – Expressions, **as**

- An star in the select clause denotes "all attributes" select * from student
- An expression can be assigned a name using as
 - Example

select FlashlineID **as** ID **from** student

Note: **as** is rename clause, also can be used to rename table name **select** name **as** myname **from** student **as** S

The WHERE Clause

- The WHERE clause specifies the conditions (constraints) results satisfy
 - Corresponds to the selection predicate σ
 - Comparisons and Booleans are as follows:
 - □ Comparison operator: <, <=, >,>=, =, <>
 - Logical operators: and, or, not

Example

 Find names of all students in computer science department with age smaller than 18

select names
from student
where department='computer science' and age<18</pre>

Aggregate Functions

Aggregate functions operate on the *multiset* of values of a attribute and return a value

avg(attribute): average value

min(attribute): minimum value

max(attribute): maximum value

sum(attribute): sum of values

count(*attribute*): number of values

To obtain the value when duplicates are removed, insert the keyword **distinct** before attribute name:

avg(distinct attribute)

Aggregation: GROUP BY clause

- □ **GROUP BY** attribute operate in this sequence
 - 1. Groups the attribute set's members into subsets by value
 - 2. Performs the aggregate separately on each subset
 - 3. Produces a result value for each subset
- Example: list each department and its number of students

select department, count(distinct name) as number from student group by department

Note: if a **select** clause contains any aggregate functions, then all non-aggregated terms in the **select** clause must be used in a **group by** clause. Ex: *department* is not aggregated, so it must be in the **group by** clause.

Null Values and Aggregate

The youngest student in the university

```
select *
from student
where age=min(age)
```

- Above statement ignores null amounts
- Result is null if there is no non-null amount
- All aggregate operations except count(*) ignore tuples with null values on the aggregated attributes.