The NULL value

Dr Paolo Guagliardo

Fall 2020 (v20.1.0)

NULL: all-purpose marker to represent incomplete information Main source of problems and inconsistencies

"... this topic cannot be described in a manner that is simultaneously both comprehensive and comprehensible"

"Those SQL features are ... fundamentally at odds with the way the world behaves"

— C. Date & H. Darwen, A Guide to SQL Standard

What does NULL mean?

Depending on the context:

Missing value – there is a value, but it is currently **unknown**Non-applicable – there is no value (**undefined**)

But it also behaves as:

Constant – like any other value

Unknown – a truth-value in addition to True and False

Meta-incompleteness

We never really know what **NULL** means because the meaning is ultimately defined by the application

But we must know how **NULL** behaves according to the Standard and this behavior depends on the context in which it is used

Missing value vs. Non-applicable

Person		
Phone	Name	<u>ID</u>
NULL	Jane	1
NULL	John	2
	Phone	Name Phone Jane NULL John NULL

There is no way of knowing whether a **NULL** here means that

- there is a currently unknown value for phone (missing value) or
- ► there is no value for phone (non-applicable value)

NULL and schema design

Person

<u>ID</u>	Name	HasPhone	Phone	
1	Jane	Yes	NULL	← missing
2	John	No	NULL	\leftarrow non-applicable

What if we want **Phone** to be **NOT NULL** when **HasPhone** is Yes?

- ▶ we cannot just declare **Phone** as **NOT NULL**
- we need to use a **CHECK** constraint

We also want to check that **Phone** is **NULL** when **HasPhone** is No

NULL and schema design

Person

ID	Name	HasPhone	Phone
1	Jane	NULL	NULL
2	John	NULL	12341

We don't know whether John and Jane have a Phone

- ▶ NULL in column HasPhone represents a missing value
- ▶ What does **NULL** in column **Phone** mean?

What about the value 12341 for John's Phone?

- ► Rule out these cases with a **CHECK** constraint
- Declare HasPhone to be NOT NULL
 (we cannot say we don't know whether a person has a Phone)

NULL and schema design

Getting rid of non-applicable values

Р	erson	PersonW			/ithPhone	
<u>ID</u>	Name		<u>ID</u>	Name	Phone	
2	John		1	Jane	NULL	

Pros:

- ▶ NULLs in Phone represent missing values
- ▶ Phone can be declared **NOT NULL** if needs be

Cons:

- ► Need to make sure there is **no overlap** (assertion? trigger?)
- ► How do we say "I don't know whether John has a Phone"? (we could add a column HasPhone to Person...)

NULL and schema design

Getting rid of non-applicable values

P	erson	PersonV	VithPhone	_
<u>ID</u>	Name	<u>ID</u>	Phone	
1	Jane	1	NULL	-
2	John	PersonWith	PersonWithPhone(ID) REFERENCES Per	

Pros:

- ▶ NULLs in Phone represent missing values
- ▶ Phone can be declared **NOT NULL** if needs be

Cons:

How do we say "I don't know whether John has a Phone"? (we could add a column HasPhone to Person...)

Limitations of SQL's NULL as missing values

|--|

	213011	
Name	Age	
Jane	NULL	Age of Jane, John and Carl is unknown
John	NULL	
Mary	27	We know Jane and John have the same age
Carl	NULL	<u> </u>

Marked nulls (not part of SQL)

- ► Each missing value has an identifier
- Allow cross-referencing of missing values

NULL and constraints

Nulls are not allowed in primary keys

```
CREATE TABLE R ( A INT PRIMARY KEY );
INSERT INTO R VALUES (NULL);
ERROR: null value in column "a" violates not-null constraint
```

Nulls seem to behave as (distinct) missing values with **UNIQUE**

```
CREATE TABLE R ( A INT UNIQUE );

INSERT INTO R VALUES (NULL);

INSERT INTO R VALUES (NULL);

NULL
```

but in fact this is simply because NULLs are ignored

NULL and constraints

F	?	_		S	
<u>A</u>	<u>B</u>		Α	В	S(A,B) REFERENCES R(A,B)
1	1	_	1	NULL	S(A,D) REFERENCES N(A,D)
		_	2	NULL	

Is **NULL** treated as a missing value here? **Not really!**

The above instance is legal w.r.t. the FK constraint

NULL and arithmetic operations

Every arithmetic operation that involves a NULL results in NULL

Observe that **SELECT NULL**/0 also returns **NULL** instead of throwing a DIVISION BY ZERO error!

Here, **NULL** is treated as an **undefined** value

NULL and aggregation (1)

```
Aggregate functions ignore nulls
```

Consider $R = \{0, \text{NULL}, 1, \text{NULL}\}$ on attribute A

NULL and aggregation (2)

```
Aggregate functions ignore nulls
```

Consider $R = \{0, \text{NULL}, 1, \text{NULL}\}$ on attribute A

Exception:

(1 row)

```
SELECT COUNT(*) FROM R ;

count
-----
4
(1 row)
```

NULL and aggregation

Aggregation (except **COUNT**) on an empty bag results in **NULL** Consider $R = \{0, 1, \text{NULL}\}$ on attribute A

The semantics of these nulls is that of **undefined** values

NULL and set operations

What is the answer to

```
Q_1: SELECT * FROM R UNION SELECT * FROM S Q_2: SELECT * FROM R INTERSECT SELECT * FROM S Q_3: SELECT * FROM R EXCEPT SELECT * FROM S when R=\{1, \text{NULL}, \text{NULL}\} and S=\{\text{NULL}\}?
```

- ▶ Answer to Q_1 : $\{1, \text{NULL}\}$
- ▶ Answer to Q_2 : {**NULL**}
- ▶ Answer to Q_3 : $\{1\}$

In set operations **NULL** is treated like any other value

NULL and set operations

What is the answer to

```
Q_1 \colon \mathbf{SELECT} \ * \ \mathbf{FROM} \ \mathbb{R} \ \mathbf{UNION} \ \mathbf{ALL} \qquad \mathbf{SELECT} \ * \ \mathbf{FROM} \ \mathbb{S} Q_2 \colon \mathbf{SELECT} \ * \ \mathbf{FROM} \ \mathbb{R} \ \mathbf{INTERSECT} \ \mathbf{ALL} \ \mathbf{SELECT} \ * \ \mathbf{FROM} \ \mathbb{S} Q_3 \colon \mathbf{SELECT} \ * \ \mathbf{FROM} \ \mathbb{R} \ \mathbf{EXCEPT} \ \mathbf{ALL} \qquad \mathbf{SELECT} \ * \ \mathbf{FROM} \ \mathbb{S} when R = \{1, \mathbf{NULL}, \mathbf{NULL}\} \ \mathrm{and} \ S = \{\mathbf{NULL}\}?
```

- ▶ Answer to Q_1 : $\{1, \text{NULL}, \text{NULL}, \text{NULL}\}$
- ▶ Answer to Q_2 : {**NULL**}
- ▶ Answer to Q_3 : $\{1, \text{NULL}\}$

NULL in selection conditions (1)

What is the answer to

R.A	×	S.A		R.A	S.A
1		NULL		1	NULL
NULL			l	NULL	NULL

Answer to all three queries: {}

NULL and comparisons

```
result
NULL
(1 row)

This is not an undefined value - it
```

This is not an undefined value – it is a truth-value: unknown

```
result
result
t
(1 row)
```

Try: SELECT NULL/1 OR TRUE AS result;

Evaluation of selection conditions

SQL uses three truth values: true (t), false (f), unknown (u)

- 1. Every comparison (except **IS** [**NOT**] **NULL** and **EXISTS**) where one of the arguments is **NULL** evaluates to unknown
- 2. The truth values assigned to each comparison are propagated using the following tables:

AND	t	f	u
t	t	f	u
f	f	f	f
u	u	f	u

OR	t	f	u
t	t	t	t
f	t	f	u
u	t	u	u

3. The rows for which the condition evaluates to true are returned

NULL in selection conditions (2)

What is the answer to

```
Q_1: SELECT * FROM R, S WHERE R.A = S.A Q_2: SELECT * FROM R, S WHERE R.A <> S.A Q_3: SELECT * FROM R, S WHERE R.A = S.A OR R.A <> S.A when R = \{1, \text{NULL}\} and S = \{\text{NULL}\}?
```

R.A	S.A
1	NULL
NULL	NULL

θ_1
u
u

$$egin{array}{c} heta_2 \ ext{u} \ ext{u} \end{array}$$

$$heta_3$$
 u

NULL and query equivalence (1)

```
Q_1 Q_2 SELECT R.A FROM R SELECT DISTINCT R.A INTERSECT FROM R, S SELECT S.A FROM S WHERE R.A = S.A
```

On databases without nulls, Q_1 and Q_2 give the same answers

On databases with nulls, they do not

For example, when $R = S = \{$ **NULL** $\}$

- $ightharpoonup Q_1$ returns $\{
 m NULL \}$
- $ightharpoonup Q_2$ returns $\{\}$

NULL and query equivalence (2)

Consider $R = \{1, \textbf{NULL}\}$ and $S = \{\textbf{NULL}\}$

```
SELECT R.A FROM R
 Answer: \{1\}
Q_1:
 EXCEPT
 SELECT S.A FROM S ;
 SELECT DISTINCT R.A
 FROM
 R
 WHERE
 NOT EXISTS (
 Answer: \{1, \mathbf{NULL}\}
Q_2:
 SELECT *
 FROM
 S
 S.A=R.A);
 WHERE
 SELECT DISTINCT R.A
 FROM
 R
 Answer: \{\}
Q_3:
 WHERE
 R.A NOT IN (
 SELECT S.A
 S );
 FROM
```

Inner joins

R				S											
	A	В			С	C)								
	1	3			4	1	_								
	2	2			3	2	<u> </u>								
,	SELI	ECT	*	FF	ROM	R	[INNER]	JOIN	S	ON	R.B	=	S.C	;	
,	Α	В	C	;	D										
	1	3	3	ı	2										

Outer joins (1)

F	3		5
Α	В	С	D
1	3	4	1
2	2	3	2

SELECT * FROM R LEFT [OUTER] JOIN S ON R.B = S.C ;

Α	В	С	D
1	3	3	2
2	2		

Same as

Outer joins (2)

F	?		5
A	В	C	D
1	3	4	1
2	2	3	2

SELECT * FROM R RIGHT [OUTER] JOIN S ON R.B = S.C ;

Α	В	С	D
		4	1
1	3	3	2

Same as

Outer joins (3)

F	?		5
Α	В	С	D
1	3	4	1
2	2	3	2

SELECT * FROM R FULL [OUTER] JOIN S ON R.B = S.C ;

Same as

Α	В	С	D
1	3	3	2
2	2		
		4	1

```
SELECT * FROM R JOIN S ON R.B = S.C
UNION ALL
SELECT R.*, NULL, NULL FROM R
WHERE NOT EXISTS (
 SELECT * FROM S WHERE R.B = S.C )
UNION ALL
SELECT NULL, NULL, S.* FROM S
WHERE NOT EXISTS (
 SELECT * FROM R WHERE R.B = S.C )
```

Coalescing null values

```
Syntax: COALESCE(expr1, expr2)
```

```
Same as
```

```
CASE WHEN expr1 IS NULL
THEN expr2
ELSE expr1
END
```

Example

A			·	Α
R: 1	SELECT COALESCE (R.A, 0)	AS A FROM R	gives	1
				U
3				3