SQL SELECT

Principle Form of a Query

Example:

SELECT sname, rating FROM Skaters WHERE rating > 9 OR age < 12

<u>sid</u>	sname	rating	age
28	yuppy	9	15
31	debby	7	10
22	conny	5	10
58	lilly	10	13

sname	rating
debby	7
conny	5
lilly	10

Principle Form of a Query

SELECT rating,age
FROM Skaters
WHERE rating >= 10 OR age > 15

- Conversion to Relational Algebra
 - $-\pi_{\text{rating,age}}$ ($\sigma_{\text{rating}} = 10 \text{ (Skaters)}$)
 - Start with the relation in the FROM clause
 - \sim Apply σ , using condition in WHERE clause (selection)
 - \bigcirc Apply \square , using attributes in SELECT clause (projection)
- Operational Semantics as in Relational Algebra
 - Imagine a tuple variable ranging over all tuples of the relation
 - For each tuple: check if is satisfies the **WHERE** clause. If so, print the attributes in **SELECT**.

<u>sid</u>	sname	rating	age
28	yuppy	9	15
31	debby	7	10
22	conny	5	10
58	lilly	10	13 421 @ McGill

sname	rating
debby	7
conny	5
lilly	10

Set vs. Multi-Set

- Difference SQL and RELATIONAL ALGEBRA
 - No elimination of duplicates (as long as no violation of primary key / unique constraint)
 - Tables in relational databases are generally NO sets (but "multi-sets")
 - Results of SQL queries are generally NO sets

SELECT age FROM Skaters

eliminating duplicates is expensive

sid	sname	rating	age
28	yuppy	9	15
31	debby	7	10
22	conny	5	10
58	lilly	10	13

age	
15	
10	
10	
13	

Selection: The WHERE Clause

- Comparison terms:
 - attrl op const:
 - age > 10
 - attrl op attr2:
 - age < rating
 - op is one of <, =, >, <>, <=, >=, LIKE
 - We may apply the usual arithmetic operations +, *, etc. to numeric values before we compare
 - Example: rating more than double the age
 - WHERE rating > 2*age

Selection: The WHERE Clause

- Boolean Operators:
 - Comparisons combined using AND, OR and NOT
 - name = 'Cheng' AND NOT age = 18
- Strings
 - name LIKE '%e_g' (%: any string, _:any character)
 - Further string operations, e.g., concatenation, string-length, etc.
 - show all names that end in "y"
 - name LIKE '%y'
 - show all names that have an "i" in the second position
 - name LIKE '_i%'

Projection: Attribute Lists

· Distinct keyword

Duplicate elimination

SELECT DISTINCT age FROM Skaters

<u>sid</u>	sname	rating	age
28	yuppy	9	15
31	debby	7	10
22	conny	5	10
58	lilly	10	13

age	
15	
10	
13	

Projection: Attribute Lists

Star as list of all attributes

- show all skaters with a rating smaller than 9

SELECT * FROM Skaters
WHERE rating < 9

Good coding practice is to actually list the column names you NEED for the application functionality and not use *.

sid	sname	rating	age
28	yuppy	9	15
31	debby	7	10
22	conny	5	10
58	lilly	10	13

sid	sname	rating	age
31	debby	7	10
22	conny	5	10

Attribute Lists

• Renaming; Expressions and constants as values in columns

SELECT sname, rating AS reality,
rating+1 AS upgrade,
10 AS dream

The AS is not really needed

FROM Skaters

sid	sname	rating	age
28	yuppy	9	15
31	debby	7	10
22	conny	5	10
58	lilly	10	13

sname	reality	upgrade	dream
yuppy	9	10	10
debby	7	8	10
conny	5	6	10
lilly	10	11	10

Attribute Lists

Ordered Output

- ascending first by age then rating

SELECT *
FROM Skaters
ORDER BY age, rating

<u>sid</u>	sname	rating	age
28	yuppy	9	15
31	debby	7	10
22	conny	5	10
58	lilly	10	13

USC	TOV	
as	sign	ents
	U	•••

<u>sid</u>	sname	rating	age
22	conny	5	10
31	debby	7	10
58	lilly	10	13
28	yuppy	9	15

Multirelational Queries: Cross-Product

List of relations in FROM clause

```
Skaters X Participates:

SELECT *

FROM Skaters, Participates
```

Multirelational Queries: Join

- equals cross-product and selection
- Have to indicate comparison even with natural join
- Relation-dot-attribute disambiguates attributes from several relations.
- Example: "give me the names of all skaters that participate in a competition

```
SELECT sname
```

FROM Skaters, Participates

WHERE Skaters.sid = Participates.sid

SELECT sname

FROM Skaters JOIN Participates

ON Skaters.sid = Participates.sid

Multirelational Queries: Join

SELECT sname

FROM Skaters, Participates

WHERE Skaters.sid = Participates.sid

 π_{sname} (Skaters \bowtie Participates)

	<u>sid</u>	sname	rating	age
1	28	yuppy	9	15
′ /	31	debby	7	10
1	22	conny	5	10

	<u>sid</u>	<u>cid</u>	rank
\ \	31	101	2
/	22	103	7
1	31	103	1

debby
debby
conny
comp 421 @ McGill

Range Variables

Optional use of <u>range variables</u>

SELECT S.sname

FROM Skaters S, Participates P

WHERE S.sid = P.sid AND P.cid = 101

- Use of range variable required when the same relation appears twice in the FROM clause
- Example: "find pairs of skaters that have participated in the same competition"

SELECT pl.sid, p2.sid

FROM Participates p1, Participates p2

WHERE pl.cid = p2.cid AND pl.sid < p2.sid

(note that r1.sid < r2.sid is needed to avoid producing (22,22) and to avoid producing a pair in both directions.)

here Lev concision

Union, Intersection, Difference

- UNION, INTERSECT, EXCEPT
- Input relations for set operators must be set-compatible, I.e. they must have
 - Same number of attributes
 - The attributes, taken in order, must have same type
- As default, result relation is a set!!! (no multiset) dupli (ale elimination
- Many systems do not provide primitives for
 intersection and difference

Union

• Skaters(sid,sname,rating,age)

Participates(sid,cid,rank)

Competition(cid,date,type)

• Find skaters' sid that have participated in a regional or a local competition

```
SELECT P.sid

FROM Participates P, Competition C

WHERE P.cid = C.cid AND

(C.type = 'regional' OR C.type = 'local')

SELECT P.sid

FROM Participates P, Competition C

WHERE P.cid = C.cid AND C.type = 'local'

UNION

SELECT P.sid

FROM Participates P, Competition C

WHERE P.cid = C.cid AND C.type = 'regional'

16

COMP 421 @ McGill
```

Intersection

- Find skaters' sid that have participated in a regional and a local competition
- (I) SELECT P.sid
 FROM Participates P, Competition C
 WHERE P.cid = C.cid AND C.type = 'local'
 INTERSECT
 SELECT P.sid
 FROM Participates P, Competition
 WHERE P.cid = C.cid AND C.type = 'regional'

Join instead of Intersection

- Find skaters' sid that have participated in a regional and a local competition double loin
- (2) SELECT P1.sid

FROM Participates P1, Participates P2, Competition C1, Competition C2

```
WHERE (P1.cid = C1.cid AND C1.type = 'local') AND
 (P2.cid = C2.cid AND C2.type = 'regional') AND
 P1.sid = P2.sid)
```

<u>cid</u>	date	type
101	12/13/2014	local
103	01/12/2015	regional
104	01/20/2015	local
<u>cid</u>	date	type
<u>cid</u> 101	date 12/13/2014	type local

<u>sid</u>	<u>cid</u>	rank
31	101	2
58	103	7
58	101	7
58	104	1

<u>sid</u>	<u>cid</u>	rank
31	101	2
58	103	7
58	101	7
58	104	1

Difference

Find skaters that have participated in a local but not in a regional competition

```
FROM Participates P, Competition C
WHERE P.cid = C.cid AND C.type = 'local'

EXCEPT
SELECT P.sid
FROM Participates P, Competition
WHERE P.cid = C.cid AND C.type = 'regional'
```

no duplicate elimination

Multiset Semantic

- A multiset (bag) may contain the same tuple more than once, although there is no specified order (unlike a list).
 - Example: {1, 2, 1, 3} is a multiset, but not a set
- Multiset Union {1, 2, 2} ∪ {1, 2, 3, 3}
 - Sum the times an element appears in the two multisets
 - Example: $\{1, 2, 2\} \cup \{1, 2, 3, 3\} = \{1, 1, 2, 2, 2, 3, 3\}$
- Multiset Intersection: {1, 2, 2} ∩ {1, 1, 2, 2, 3, 3}
 - Take the minimum of the number of occurrences in each multiset.
 - Example: $\{1, 2, 2\} \cap \{1, 1, 2, 2, 3, 3\} = \{1, 2, 2\}$
- Multiset Difference {1, 2, 2} {1, 2, 3, 3}
 - Subtract the number of occurrences in the two multisets
 - Examples: $\{1, 2, 2\}$ $\{1, 2, 3, 3\}$ = $\{2\}$
- Some familiar laws for sets also hold for multisets (e.g., union is commutative); but other laws do not hold (e.g., $R \cap (S \cup T) \neq (R \cap S) \cup (R \cap T)$

avoid eleminating dup Irantes Multiset Semantic in SQL

- Although SQL generally works with multisets, it uses set semantic for union/intersection/difference
- To enforce multiset semantic for these operators use
 UNION ALL, INTERSECT ALL, EXCEPT ALL

```
FROM Participates P, Competition C
WHERE P.cid = C.cid AND C.type = 'local'
UNION ALL
SELECT P.sid
FROM Participates P, Competition
WHERE P.cid = C.cid AND C.type =
'regional'
```

no duplicate

Nested queries: The IN operator

- A where clause can itself contain an SQL query. The inner query is called a <u>subquery</u>
- Find names of skaters who have participated in competition #101

```
SELECT sname
FROM Skaters
WHERE sid IN (SELECT sid
FROM Participates
WHERE cid = 101)
```

- d in competition 101
- To find skaters who have NOT participated in competition 101 use NOT IN
- Semantics best understood by nested loop assignment
- Multiple attributes:

```
- WHERE (a1,a2) IN (SELECT a3, a4...
```

good for combined lays

Non correlated Queries

participates

<u>sid</u>	<u>cid</u>	rank
31	101	2
58	103	7
58	101	7
58	104	1

TEMP

SELECT P.sid FROM Participates P WHERE P.cid = 101

sid	
31	
58	

Not a valid SQL syntax. Only for demonstrating The concept. See the previous Slide for proper SQL.

skaters

<u>sid</u>	sname	rating	age	
28	yuppy	9	15	
31	debby	7	10	7
22	conny	5	10	
58	lilly	10	13 _{COMI}	4

SELECT sname
FROM skaters S
WHERE S.sid IN (SELECT T.sid
FROM Temp T)

sname	
debby	
alild3 711	

NOT IN

SELECT sname
FROM skaters
WHERE sid NOT IN (SELECT sid
FROM Participates
WHERE cid = 101)

sid	sname	rating	age
28	yuppy	9	15
31	debby	7	10
22	conny	5	10
58	lilly	10	13

<u>sid</u>	<u>cid</u>	rank
31	101	2
58	103	7
58	101	7
58	104	1

sname

yuppy

CONNYOMP 421 @ McGill

Exists Operator

- EXISTS (relation) is true iff the relation is non-empty
- Find names of skaters who have participated in competition 101

```
FROM Skaters S

WHERE EXISTS (SELECT *

FROM Participated P

WHERE P.cid = 101 AND

P.sid = S.sid)
```

- A subquery that refers to values from a surrounding query is called a **correlated subquery.**
- Since the inner query depends on the row of the outer query it must be reevaluated for each row in the outer query

Correlated Query

Find names of skaters who have participated in competition 101

\	sid	sname	rating	age
1	28	yuppy	9	15
	31	debby	7	10
	22	conny	5	10
1	58	lilly	10	13

SELECT sname
FROM skaters s
WHERE EXISTS (SELECT *
FROM Temp)

<u>sid</u>	<u>cid</u>	rank
31	101	2
58	103	7
58	101	7
58	104	1

Not a valid SQL syntax.

Only for demonstrating sname The concept. See the previous Slide for proper SQL. debby

lilly

Quantifiers

- ANY and ALL behave as existential and universal quantifiers, respectively.
- Syntax
 - WHERE attr op ANY (SELECT ...
 - WHERE attr op ALL (SELECT
 - op is one of <, =, >, <>, <=, >=

Complex queries

What doe the following two queries return? SELECT sname FROM Skaters S names of WHERE NOT EXISTS ((SELECT C.cid Skaters FROM Competition C) in all competitions EXCEPT (SELECT P.cid FROM Participates P WHERE P.sid=S.sid)) SELECT sname FROM Skaters S WHERE NOT EXISTS (SELECT C.cid FROM Competition C WHERE NOT EXISTS (SELECT P.cid FROM Participates P

WHERE P.cid = C.cid AND

P.sid = S.sid)