

Database Systems (CSF 212)

BITS Pilani Hyderabad Campus Dr.R.Gururaj CS&IS Dept.

Structured Query Language (SQL)

Content

- Introduction to SQL
- ☐ Features of SQL
- DDL Statements
- □ DML commands
- Nested queries and correlated nested queries
- ☐ Use of EXISTS and NOT EXISTS
- ☐ Explicit join operations
- ☐ Aggregate functions
- ☐ Group by and Having classes
- ☐ Insert/ Update / Delete operations
- □ Views in SQL

innovate achieve lead

Introduction to SQL

- ➤ SQL (Structured Query language) is the most widely used commercial query language for relational databases.
- ➤ SQL was introduced by IBM(1970).
- ➤ We study SQL -3 or SQL 99 which was introduced in 1999 by ANSI (American National Standards Institute) and ISO jointly.
- ➤ SQL is a user friendly query language.
- ➤ Now-a-days almost all relational databases like Oracle, MySQL, IBM's DB₂, Informix etc., support SQL.

Database Systems

- ➤ SQL is a high-level declarative language to specify data retrieval requests for data stored in relational databases.
- ➤ Its declarative because we just specify what to be extracted, rather than how to do it.
- ➤SQL is relationally complete, meaning that any query that is expressed in relational algebra or calculus can also be written in SQL.
- ➤SQL also supports additional features that are not existing in formal languages.
- ➤SQL is a standard and many vendors implement it in their own way without deviating from the standard specifications.

Database Systems

innovate achieve lead

Features of SQL

- <u>DDL</u> (Data Definition Language) Set of commands to support creation, deletion and modification of table structures and views.
- 2. <u>DML</u> (Data Manipulation Language) Set of commands to pose queries, insert new tuples, and update/delete existing tuples.
- 3. <u>Embedded SQL</u>: Allows users to call SQL code from host languages like C, C++ & Java.
- 4. <u>Triggers</u>: Actions executed by the DBMS whenever changes to the database meet specified conditions. Action to be performed and the set of conditions can be defined in "Triggers".
- Transaction Management: to perform roll-back / commit actions.

Database Systems

6. <u>Indexes:</u> Indexes can be created to speed up the access to data stored in DB.

DEPT (dnum, dname, dloc)

EMP (eid, ename, esal, dno, ecity)

PROJ(pnum, pname)

EMP_PROJ (eno, pno, hrs)

innovate achieve lead

DDL Commands

CREATE TABLE DEPT(DNUM INT, DNAME VARCHAR(5), DLOC VARCHAR(10), PRIMARY KEY (DNUM), UNIQUE (DNAME));

CREATE TABLE EMP(EID INT PRIMARY KEY, ENAME VARCHAR(20), ESAL INT, DNO INT, ECITY VC(10), FOREIGN KEY (DNO) REFERENCES DEPT(DNUM));

CREATE TABLE PROJ(PNUM INT PRIMARY KEY, PNAME VARCHAR(10));

CREATE TABLE EMP_PROJ(EINO INT, PNO INT, HRS INT, PRIMARY KEY (ENO, PNO), FOREIGN KEY (ENO) REFERENCES EMP(EID), FOREIGN KEY (PNO) REFERENCES PROJ(PNUM));

ALTER TABLE EMPLOYEE ADD CONSTRINT EMPFK FOREIGN KEY (DNO)

DROPPING TABLE EMP Drop table EMP;

Adding New column to EMP

ALTER TABLE EMP ADD 'CITY' VARCHAR (20);

TO DROP A COLUMN

ALTER TABLE EMP DROP AGE CASCADE/RESTRICT;

We can also give names to constraints and later use the names to access those constraints and alter them.

DML Commands

DML (Data Manipulation)

- ☐Selecting tuples, columns (querying)
- □Inserting new tuples
- □Updating existing tuples
- □ Deleting existing tuples

Dr.R.Gururai

DEPT (dnum, dname, dloc)

EMP (eid, ename, esal, dno, ecity)

PROJ(pnum, pname)

EMP_PROJ (eno, pno, hrs)

Basic Query Statements

SQL has 'SELECT' statement for retrieving information from the database. This SELECT has no relationship with select (σ) operation in relational algebra. All the queries mentioned here are specified on the COMPANY database given in Fig. 3.1.

THE SELECT – FROM – WHERE CONSTRUCT:

Database Systems

```
SELECT < attribute list>
FROM 
WHERE < condition>
```

```
// attribute names to be retrieved
// names of relation involved
// Boolean expression to identify the
tuples to be extracted.
```


Ex.

SELECT eid, esal FROM EMP WHERE ename = 'John';

Ex. Joining tables using where clause

SELECT eid, ename FROM EMP, DEPT WHERE dname = 'Research" and dnum = dno;

EID ENAME	EAGE	PESAL	DNO
101 Raju	29	12000	10
103 Ramesh	45	34000	30
109 John	34	14000	10
110 Mohan	40	10000	

SQL> select * from dept;

DNUM DNAME DLOC

10 HR HYD 20 MARK HYD 30 PROD DEL SQL> select * from emp where dno=null;

no rows selected

SQL> select * from emp, dept where dno=dnum;

EID ENAME	EAGE	PESAL	DNO	DNUM	DNAME	DLOC
 101 Raju	29	12000	10	10	HR	HYD
103 Ramesh	45	34000	30	30	PROD	DEL
109 John	34	14000	10	10	HR	HYD

SELECT eid FROM EMPLOYEE;

EID ENAME	EAGE	PESAL	DNO
101 Raju	 29	12000	10
103 Ramesh	45	34000	30
109 John	34	14000	10
110 Mohan	40	10000	
117 Malik	50	35000	30

SQL> select dno from emp;

DNO	SQL> select distinct dno from emp;
10	DNO
30 10	30
30	10

Ex.

SELECT eid, dname FROM EMP, DEPT;

This will retrieve eid, dname from the relation which is result of cross product of employee and department tables.

Ex. SELECT * FROM EMP WHERE dno = 5;

The above query will retrieve all the columns from employee table for the tuples where Dno = 5.

Ex. SELECT ALL esal FROM EMP;

Retrieves all salaries (including duplicates) from employee table.

Ex. SELECT DISTINCT esal FROM EMP;

Retrieves distinct values for 'salary' attribute

We also have following operations in SQL

Union (for Union)

Except (for Difference)
Intersect (for Intersection)

Duplicate tuples are eliminated from the result.

EID ENAME	EAGE	PESAL	DNO
101 Raju	29	12000	10
103 Ramesh	45	34000	30
109 John	34	14000	10
110 Mohan	40	10000	
117 Malik	50	35000	30

SQL> (select eid, ename from emp where pesal>=35000)
UNION
(select eid, ename from emp where dno=10);

EID ENAME

101 Raju

109 John

117 Malik

	EID ENAME	EAGE	PESAL	DNO	
•	 101 Raju	29	12000	10	
	103 Ramesh	45	34000	30	
	109 John	34	14000	10	
	110 Mohan	40	10000		
	117 Malik	50	35000	30	

SQL> (select eid, ename from emp where pesal>13000) INTERSECT (select eid, ename from emp where dno=10);

EID	ENAME
109	John

	EID ENAME	EAGE	PESAL	DNO	
•	 101 Raju	29	12000	10	
	103 Ramesh	45	34000	30	
	109 John	34	14000	10	
	110 Mohan	40	10000		
	117 Malik	50	35000	30	

SQL> (select eid, ename from emp where pesal>=35000)
MINUS
(select eid, ename from emp where dno=10);

EID ENAME

117 Malik

BITS Pilani, Hyderabad Campus

Substring Comparisons in SQL

The character '%' replaces an arbitrary number of characters, and ' ' (underscore) replaces a single character.

To retrieve all employees whose name has 'Kumar' as substring. Ex.

> SELECT eid, esal FROM EMP WHERE ename LIKE '% Kumar%';

> > **Database Systems**

To retrieve the resulting salaries if every employee working in the 'Accounts' project is given a 10% raise.

> SELECT eid, ename, 1.1* esal FROM EMP, EMP_PROJ, PROJECT WHERE eid = eno AND pno = pnum AND pname = 'Accounts';

EID ENAME	EAGE	PESAL	DNO
101 Raju	29	12000	10
103 Ramesh	45	34000	30
109 John	34	14000	10
110 Mohan	40	10000	
117 Malik	50	35000	30

SQL> select * from emp where ename like '_a%';

EID ENAME	EAGE	PESAL	DNO
101 Raju	29	12000	10
103 Ramesh	45	34000	30
117 Malik	50	35000	30

EID ENAME	EAGE	PESAL	DNO
101 Raju	29	12000	10
103 Ramesh	45	34000	30
109 John	34	14000	10
110 Mohan	40	10000	
117 Malik	50	35000	30

SQL> select * from emp where ename like '%n';

EID ENAME	EAGE	PESAL	. DNO
109 John	34	14000	10
110 Mohan	40	10000	

EID ENAME	EAGE	PESAL	DNO
101 Raju	29	12000	10
103 Ramesh	45	34000	30
109 John	34	14000	10
110 Mohan	40	10000	
117 Malik	50	35000	30

SQL> select eid, ename, 1.5*pesal from emp where dno=10;

EID ENAME	1.5*PESAL
101 Raju	18000
109 John	21000

Ex.

Retrieve all employees in department 5 whose salary is between 30,000 and 40,000.

> SELECT * FROM EMP WHERE (esal BETWEEN 30000 AND 40000) and dno= 5;

Order By:

The default ordering of the result is ascending. We can specify the key word DESC if we wish a descending order of values.

SELECT ename, dno

FROM FMP Ex.

WHERE esal > 30,000

ORDER BY dno;

Database Systems

ORDER BY dno desc, name asc

16

SQL> select * from dept order by dloc asc;

DNUM DNAME DLOC

10 HR HYD 20 MARK HYD

30 PROD DEL

SQL> select * from dept order by dname asc;

DNUM DNAME DLOC

10 HR HYD 20 MARK HYD 30 PROD DEL

DNUM DNAME DLOC

30 PROD DEL

10 HR HYD

20 MARK HYD

SQL> select * from dept order by dloc desc, dname asc;

DNUM DNAME DLOC

10 HR HYD

20 MARK HYD

30 PROD DEL

Nested Queries

Ex. Retrieve the id and name of employees whose department name is located in Chennai

SELECT E.eid, E.ename FROM EMP AS E WHERE E.dno IN(SELECT DNUM FROM DEPT WHERE DLOC = 'CHENNAI');

Correlated Nested Queries:

Whenever a condition in the WHERE clause of a nested query references some attribute of a relation declared in the outer query, then the two queries are said to be correlated.

Dr.R.Gururaj

Use of NOT EXISTS clause Ex.

Retrieve the id, salary of employees who have no projects

SELECT E.eid, E. esal FROM EMP AS E WHERE NOT EXISTS (SELECT * FROM EMP_PROJ AS EP WHERE E.EID = EP.ENO);

We can also use 'EXISTS' to check the existence of at least one tuple in the result.

It is also possible to use an explicit set of values in the WHERE – clause.

We can also check whether a value is NULL

Renaming Attributes in the Result Ex. 3

SELECT ename AS Emp_name FROM EMP WHERE Dno = 5;

Join Operation

We can also perform

Join – using key word 'JOIN'

Natural join — using key word 'NATURAL JOIN'

Left outer join — using key word 'LEFT OUTER JOIN'

Right outer join - using key word 'RIGHT OUTER JOIN'

Ex: Select * from (Emp join Dept on dno=dnum) where dname='HR';

Aggregate Functions and Grouping

COUNT

SUM

MAX

MIN

AVG

SQL> select * from emp, dept where dno=dnum;

EID ENAME	EAGE I	PESAL [DNO D	NUM DNAME DLOC
101 Raju	29 12000		10 HR	=
103 Ramesh 109 John	45 340 34 14000		30 PK 10 HR	ROD DEL

SQL> select * from (emp left outer join dept on dno=dnum);

EID ENAME	EAGE	PESAL	DNO [DNUM DNAME DLOC
 109 John		000 10	10 HR 10 HR	
101 Raju 103 Ramesh		000 10 34000 3		ROD DEL
110 Mohan		0000		

Ε	ID ENAME	EAGE	PESAL	DNO	DNUM DNAME	E DLOC
1	01 Raju 03 Ramesh 09 John	29 45 34	12000 34000 14000	10 30 10	10 HR 30 PROD 10 HR 20 MARK	HYD DEL HYD HYD

SQL> select * from (emp full outer join dept on dno=dnum);

 EID ENAME	EAGE	PESAL	DNO	DNUM [DNAME [DLOC
101 Raju 103 Ramesh 109 John 110 Mohan	29 45 34 40	12000 34000 14000 10000	10 30 10	10 30 10	HR PROD HR	HYD DEL HYD
				20	MARK	HYD

- Ex. SELECT SUM (esal), AVG (esal) from EMP;
- Ex. To retrieve number of rows in Employee table SELECT count (*) FROM EMP;
- Ex. Retrieve the eid and name of employees who have two or more **Projects**

SELECT eid, ename FROM EMP WHERE (SELECT COUNT (*) FROM EMP_PROJ WHERE ENO = EID) > = 2;

21

Group by

Ex. For each department retrieve the department number and no of employees.

```
SELECT dno, count (*)
FROM EMP
GROUP BY Dno;
```

Group by and Having clause

Ex. Retrieve the department number and no of employees for the departments which have more than 5 employees working for it.

SELECT dno, count (*) FROM EMP GROUP BY Dno HAVING count(*)>5;

INSERT operation

For Inserting a new tuple into the relation

General Form

INSERT_INTO_<table_name> $VALUES(v_1, v_2, v_3, \ldots, v_n);$

Ex. INSERT INTO DEPT VALUES(10, 'HR', 'MUMBAI');

Deleting a tuple

- Ex. DELETE FROM WHERE < condition >;
- Ex. DELETE FROM DEPT WHERE dnum=10;

If we don't specify the condition all tuples are deleted.

Database Systems

Update command

Ex. **UPDATE EMP** SET esal = 60000*WHERE eid* = 141;

24

Views in SQL

A view in SQL is a single table that is derived from other tables.

These other tables are known as base tables.

A view does not necessarily exist in physical form, it can be considered as a *virtual table*.

The tuples of base tables are actually stored in database.

This limits the updates on views.

In fact when a view is updated, the corresponding base tables are the structures which are to be updated.

This makes update operations on views complex.

Creating View

CREATE VIEW EMP_DETAILS
AS SELECT eid, ename, dname,
FROM EMP, DEPT
WHERE dno = dnum;

Whenever the view definition is executed, the new temporary table is generated with specified attributes from specified base tables.

View definitions are stored in database, not the result of the view. From then onwards view can be seen as a table and queries can be posed on it. Ex. SELECT eid, ename FROM EMP_DETAILS WHERE dname='HR';

Note:

- A view is always up to date.
- Updates are generally not possible on views.
- Meant for querying only.
- Some times it is possible to store views for some duration.
- Those views are known as materialized views.

Summary

- √ What is SQL
- ✓ What are the features supported by SQL
- ✓ How to create relational schemas using SQL
- ✓ How to specify queries in SQL
- ✓ How to write nested queries in SQL
- ✓ Writing queries using the clauses EXISTS, NOT XISTS, BETWEEN AND, IN, NOT IN
- ✓ How to perform explicit JOIN operations
- ✓ How to use GROUP BY and HVING
- ✓ The concept of views in SQL