Database Management Systems

SQL Query Language (1)

Topics

- Introduction
 - SQL History
- Domain Definition
 - Elementary Domains
 - User-defined Domains
- Creating Tables
- Constraint Definition
- INSERT Query
- SELECT Query
- Attribute Expressions
- Logical Expressions in Queries

SQL

- SQL stands for Structured Query Language
- First proposed by IBM Research 1974
- First implementation SQL/DS, IBM 1981
- Most DBMS systems support base functionality but add some new properties

Domains

- Domains specify the content type of attributes
 - e.g. Attribute "Employee name" gets its value from the domain of strings (Each name is a string)
- Two categories of domains are:
 - Elementary (predefined by the standard)
 - User-defined

Elementary Domains - Character

- Character domain is used with single character or string attributes
- Strings may have variable length
- Syntax:
 - character or char to define single character attributes
 - character (n) or char (n) defines a fixed length string
 - character varying or varchar defines a variable length string

Elementary Domains - Exact Values

- Exact numeric domains are used with exact values, integer, or numbers with a fractional part
- Four types are:
 - numeric [(Precision [, Scale])] where precision is the total number of digits and scale is the number of digits after decimal point
 - e.g. numeric (5,2) shows numbers like 455.12
 - decimal [(Precision [, Scale])] (same as numeric)
 - integer
 - smallint Database Management Systems,

Elementary Domains - Real Values

- Real Value Domains are used for non-exact numeric values
- Real value domains are based on a floating point representation
- Three types available
 - float [(Precision)] e.g. float(6) (total number of digits is 6)
 - double precision (two times the precision of float)
 - real

Elementary Domains – Date, Time, and Intervals

- Date and Time are used for temporal instant attributes
 - e.g. Date (stores day, month and year values)
 - A date value is given as
 - MM/DD/YY or MM/DD/YYYY in USA
 - YY.MM.DD or YYYY.MM.DD in ANSI (and more..)
 - Time (stores hour, minute, and second values)
 - Time value is given as hh:mm:ss

Intervals

Temporal Interval domains are defined by

```
Interval First To Last
e.g. Interval 1990 To 1999 (year)
Interval 1985.1 To 2009.10 (year and month)
Interval 11:20:10 To 12:25:40 (hour, minute and second)
```

User-defined Domains

- A user-defined domain is given by
 - name
 - elementary domain
 - default value
- Syntax:
 - create domain DomainName as elementaryDomain
 - [**default** DefaultValue]
 - e.g. create domain StudentName as char(30)
 - e.g. create domain money as numeric(19,2) default

Table Definition

- An SQL table consists of
 - an ordered set of attributes
 - an optional set of constraints
- create table statement
 - defines a relation schema
 - creates an empty table

Create Table

Syntax: create table TableName AttributeName, Domain [DefaultValue] [Constraints], AttributeName, Domain [DefaultValue] [Constraints], AttributeName, Domain [DefaultValue] [Constraints 1 [Other Constraints]

```
create table Employee
(
 RegNo character(6) primary key,
 FirstName character(20) not null,
 Surname character(20) not null,
 Dept character (15)
)
```

Primary Key Constraint

- Primary key constraint is defined by *primary key* keyword as
 - After defining the attribute in the table (as a constraint)
 - At the end of create table statement. This method is used when primary key has more than one attribute in it.

```
CREATE TABLE Persons

(
P_Id integer PRIMARY KEY,
LastName varchar NOT NULL,
FirstName varchar,
Address varchar,
City varchar
)
```

```
CREATE TABLE Persons
 P Id integer NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Address varchar(255),
 City varchar(255),
 PRIMARY KEY (P Id, LastName)
```

Uniqueness Constraint

- We may define an attribute or a group of attributes as unique. This constraint will not allow repeated values for that attribute(s)
- Syntax
 - Use unique after defining the attribute
 - Use unique(attribute_name) at the end of table definition.

```
create table Employee
 RegNo character(6) primary key,
 FirstName character(20) not null,
 Surname character(20) not null,
 Dept character (15)
 Salary numeric(9) default 0,
 City character(15),
 unique(Surname, FirstName)
```

Foreign Key Constraint

- Foreign keys are defined using references keyword
- Syntax referencesExternal_Table(Attribute)

```
create table Employee
 RegNo character(6) primary key,
 FirstName character(20) not null,
 Surname character(20) not null,
 Dept character (15)
 references Department(DeptName),
 Salary numeric(9) default 0,
 City character(15),
 unique(Surname, First Name)
```

NULL Constraint

 An attribute can be defined to always have a value using not null constraint

e.g.

FirstName character(20) not null, Surname character(20) not null unique,

INSERT Query

- INSERT is used to add a record (tuple) to the table.
- Syntax
 - Insert Into table_name [(Attributes)]values (list of values)e.g.

insert into Department(DeptName, City)
 values('Production','Atlanta')

Car:

Car	RegNo	Make	Model	DriverID
GH	I 789	Lancia	Delta	PZ 1012436B
AB	C 123	BMW	323	VR 2030020Y
BBI	B 421	BMW	316	MI 2020030U

Insert into Car (CarRegNo, Make, Model, DriverID)

Values ('DEF 456', 'BMW', 'Z3', 'VR 2030020Y')

Car:

Make	Model	DriverID
Lancia	Delta	PZ 1012436B
BMW	323	VR 2030020Y
BMW	316	MI 2020030U
BMW	Z3	VR 2030020Y
	BMW BMW	Lancia Delta BMW 323 BMW 316

INSERT Query Properties

- The ordering of the attributes (if present) and of values is important (first value with the first attribute, and so on)
- If AttributeList is omitted, all the relation attributes are considered, in the order in which they appear in the table definition
- If AttributeList does not contain all the relation attributes, to the remaining attributes it is assigned the default value (if defined) or the null value

SELECT Query

- Select is used for retrieving records from tables
- The simplest form of Select query is:

SELECT attribute_list FROM Table_name

WHERE Condition

Condition eliminates some of the records from the list.

CarRegNo	Make	Model	DriverID
GHI 789	Lancia	Delta	PZ 1012436B
ABC 123	BMW	323	VR 2030020Y
BBB 421	BMW	316	MI 2020030U
DEF 456	BMW	Z3	VR 2030020Y

SELECT CarRegNo, DriverID FROM Car WHERE Make = 'BMW'

CarRegNo	DriverID
ABC 123	VR 2030020Y
BBB 421	MI 2020030U
DEF 456	VR 2030020Y

Selecting All Attributes

 To select all attributes we can use * in place of the attribute list

```
SELECT *
FROM table_name
WHERE condition
```

SELECT * is the same as select operation defined in relational algebra

EMPLOYEE

E	FirstName	Surname	Dept	Office	Salary	City
	Mary	Brown	Administration	10	45	London
	Charles	White	Production	20	36	Toulouse
	Gus	Green	Administration	20	40	Oxford
	Jackson	Neri	Distribution	16	45	Dover
	Charles	Brown	Planning	14	80	London
	Laurence	Chen	Planning	7	73	Worthing
	Pauline	Bradshaw	Administration	75	40	Brighton
	Alice	Jackson	Production	20	46	Toulouse

Example (Cont.)

Find the salaries of employees named Brown:

```
select Salary
from Employee
where Surname = 'Brown'
```

Salary	
45	
80	

Attribute Expressions

 Attributes can be written as expressions. In this case a name can be assigned to the resulted table attribute using as new name.

Find the monthly salary of the employees named White:

```
select Salary / 12 as MonthlySalary
from Employee
where Surname = 'White'
```

```
MonthlySalary
3.00
```

Logical Expressions in SELECT Query

 The condition part of a select query can be written using logical expressions with AND, OR and NOT

Find the first names and surnames of the employees who work in office number 20 of the Administration department:

FirstName	Surname	
Gus	Green	

Find the first names and surnames of the employees who work in either the Administration or the Production department:

FirstName	Surname
Mary	Brown
Charles	White
Gus	Green
Pauline	Bradshaw
Alice	Jackson

 Find the names and surnames of all employees working in Administration department in London and earning more than 45, or working in Production department in Oxford and earning less than 30.

Solution

```
SELECT Name, Surname
FROM Employee
WHERE (Dept='Administration' AND City
='London'
 AND Salary > 45)
 OR
 (Dept='Production' AND City
='Oxford'
 AND Salary < 30)
```

Summary

- SQL query language is designed to write queries in relational databases
- Each attribute is defined by using a domain
- CREATE TABLE is used to create a new table
- INSERT is used to add records to a table
- SELECT is used to retrieve data from a table

Questions?