

Module 10

Partha Pratim Das

Objectives & Outline

Set Operations

Null Values
Three Valued Logic

Aggregate

Group By Having

Module Summary

Database Management Systems

Module 10: Introduction to SQL/3

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

Module Recap

Module 10

Partha Pratin Das

Objectives & Outline

Set Operation

Null Values
Three Valued Log

Aggregate

Group By Having

Module Summai

• Completed the understanding of basic query structure

Module Objectives

Module 10

Partha Pratin Das

Objectives & Outline

Set Operation

Null Values

Aggregate

Group By Having

Module Summa

• To familiarize with set operations, null values and aggregation

Module Outline

Module 10

Partha Pratir Das

Objectives & Outline

Set Operation

Null Values
Three Valued Logi

Aggregate
Functions
Group By
Having

Module Summa

- Set Operations: union, intersect, except
- Null Values
- Aggregate Functions: avg, min, max, sum, and count
 - o Group By
 - Having
 - o Null Values

Set Operations

Module 10

Partha Prati Das

Objectives Outline

Set Operations

Three Valued Logi

Aggregate
Functions

Group By Having

Module Summary

Set Operations

Set Operations

Module 10

Partha Pratim Das

Objectives Outline

Set Operations

Null Values Three Valued Logi

Aggregate
Functions
Group By
Having
Null Values

Find courses that ran in Fall 2009 or in Spring 2010

(select course_id from section where sem = 'Fall' and year = 2009)

(select $course_id$ from section where sem = 'Spring' and year = 2010)

• Find courses that ran in Fall 2009 and in Spring 2010

(select course_id from section where sem = 'Fall' and year = 2009) intersect

(select course_id from section where sem = 'Spring' and year = 2010)

• Find courses that ran in Fall 2009 but not in Spring 2010

(select course_id from section where sem = 'Fall' and year = 2009) except

(select course_id from section where sem = 'Spring' and year = 2010)

Set Operations (2)

Module 10

Partha Pratim Das

Objectives Outline

Set Operations

Null Values
Three Valued Logic

Aggregate Functions Group By Having Null Values

Module Summai

 Find the salaries of all instructors that are less than the largest salary select distinct T.salary from instructor as T, instructor as S

 Find all the salaries of all instructors select distinct salary

where T.salary < S.salary

from instructor

Find the largest salary of all instructors
 (select "second query")
 except
 (select "first query")

Set Operations (3)

Module 10

Partha Pratin Das

Objectives Outline

Set Operations

Null Values
Three Valued Logic

Aggregate Functions Group By Having

Module Summar

- Set operations union, intersect, and except
 - o Each of the above operations automatically eliminates duplicates
- To retain all duplicates use the corresponding multiset versions union all, intersect all, and except all.
- Suppose a tuple occurs m times in r and n times in s, then, it occurs:
 - \circ m+n times in r union all s
 - min(m, n) times in r intersect all s
 - o $\max(0, m-n)$ times in r except all s

Partha Prat Das

IIT Madras

Objectives Outline

Null Values

Three Valued Log

Function
Group By
Having

Module Summary

Null Values

Null Values

Module 10

Null Values

- It is possible for tuples to have a null value, denoted by null, for some of their attributes
- null signifies an unknown value or that a value does not exist
- The result of any arithmetic expression involving *null* is *null*
 - Example: 5 + null returns null
- The predicate is null can be used to check for null values
 - Example: Find all instructors whose salary is null select name from instructor where salary is null
- It is not possible to test for **null** values with comparison operators, such as =, <, or <> We need to use the **is null** and **is not null** operators instead

Null Values (2): Three Valued Logic

Module 10

Partha Pratim Das

Objectives Outline

Set Operations

Null Values
Three Valued Logic

Three Valued Logi
Aggregate
Functions

Having
Null Values

Module Summar

- Three values true, false, unknown
- Any comparison with null returns unknown
 - Example: 5 < null or null <> null or null = null
- Three-valued logic using the value unknown:
 - OR: (unknown or true) = true, (unknown or false) = unknown (unknown or unknown) = unknown
 - AND: (true and unknown) = unknown, (false and unknown) = false, (unknown and unknown) = unknown
 - ∘ NOT: (**not** *unknown*) = *unknown*
 - o "P is unknown" evaluates to true if predicate P evaluates to unknown
- Result of where clause predicate is treated as false if it evaluates to unknown

Aggregate Functions

Module 10

artha Prati Das

Objectives Outline

Null Values

Three Valued Log

Aggregate Functions Group By Having

Module Summary

Aggregate Functions

Database Management Systems Partha Pratim Das 10.12

Aggregate Functions

Module 10

Partha Pratim Das

Objectives Outline

Set Operation

Null Values

Three Valued Logi

Aggregate Functions

Functions
Group By
Having

Module Summa

 These functions operate on the multiset of values of a column of a relation, and return a value

avg: average value min: minimum value max: maximum value sum: sum of values

count: number of values

Aggregate Functions (2)

Module 10

Aggregate Functions

Find the average salary of instructors in the Computer Science department

```
select avg (salary)
from instructor
where dept_name = 'Comp. Sci';
```

• Find the total number of instructors who teach a course in the Spring 2010 semester select count (distinct ID)

from teaches

where semester = 'Spring' and year = 2010;

• Find the number of tuples in the *course* relation

```
select count (*)
from courses:
```


Aggregate Functions (3): Group By

Module 10

Partha Pratim Das

Objectives Outline

Set Operation

Null Values
Three Valued Log

Aggregate Functions Group By

Null Values

Module Summar

 Find the average salary of instructors in each department select dept_name, avg(salary) as avg_salary from instructor group by dept_name;

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

dept_name	avg_salary
Biology	72000
Comp. Sci.	77333
Elec. Eng.	80000
Finance	85000
History	61000
Music	40000
Physics	91000

Aggregate Functions (4): Group By

Module 10

Partha Pratim Das

Objectives of Outline

Set Operation

Null Values
Three Valued Logi

Three Valued Lo

Group By

Null Values

Module Summar

Attributes in select clause outside of aggregate functions must appear in group by list
 /* erroneous query */

select $dept_name$, ID, avg(salary)

from instructor

group by dept_name;

Aggregate Functions (5): Having Clause

Module 10

Partha Pratim Das

Objectives Outline

Set Operation

Null Values
Three Valued Logi

Aggregate

Group By
Having
Null Values

Module Summa

 Find the names and average salaries of all departments whose average salary is greater than 42000

select dept_name, ID, avg(salary)
from instructor
group by dept_name
having avg(salary) > 42000;

Note: predicates in the **having** clause are applied after the formation of groups whereas predicates in the **where** clause are applied before forming groups

Null Values and Aggregates

Module 10

Partha Pratin Das

Objectives Outline

Set Operation

Null Values Three Valued Logi

Aggregate Functions Group By Having Null Values

Module Summa

• Total all salaries

select sum (salary)
from instructor:

- 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
- What if collection has only null values?
 - o count returns 0
 - o all other aggregates return null

Module Summary

Module 10

Partha Pratii Das

Objective: Outline

Set Operatio

Null Values
Three Valued Log

Aggregate Functions Group By Having Null Values

Module Summary

• Completed the understanding of set operations, null values, and aggregation

Slides used in this presentation are borrowed from http://db-book.com/ with kind permission of the authors.

Edited and new slides are marked with "PPD".