Database Systems

Instructor: Bilal Khalid Dar

Agenda

- Purpose and importance of SQL.
- How to retrieve data from database using SELECT and:
 - Use compound WHERE conditions.
 - Sort query results using ORDER BY.
 - Use aggregate functions.

Ideally, database language should allow user to:

- create the database and relation structures;
- perform insertion, modification, deletion of data from relations;
- perform simple and complex queries.

Must perform these tasks with minimal user effort and command structure/syntax must be easy to learn.

It must be portable.

SQL is a transform-oriented language with 2 major components:

- A DDL for defining database structure.
- A DML for retrieving and updating data.

Until SQL:1999, SQL did not contain flow of control commands. These had to be implemented using a programming or job-control language, or interactively by the decisions of user.

SQL is relatively easy to learn:

it is non-procedural - you specify what information you require, rather than how to get it;

- it is essentially free-format

SQL Data Definition and Data Types

- Terminology:
 - Table, row, and column used for relational model terms relation, tuple, and attribute
- CREATE statement
 - Main SQL command for data definition

Attribute Data Types and Domains in SQL

Basic data types

- Numeric data types
 - Integer numbers: INTEGER, INT, and SMALLINT
 - Floating-point (real) numbers: FLOAT or REAL, and DOUBLE PRECISION
- Character-string data types
 - Fixed length: CHAR (n), CHARACTER (n)
 - Varying length: VARCHAR(n), CHAR VARYING(n), CHARACTER
 VARYING(n)

Attribute Data Types and Domains in SQL (cont'd.)

Bit-string data types

- Fixed length: BIT (n)
- Varying length: BIT VARYING (n)

Boolean data type

• Values of TRUE or FALSE or NULL

DATE data type

- Ten positions
- Components are YEAR, MONTH, and DAY in the form YYYY-MM-DD

Attribute Data Types and Domains in SQL (cont'd.)

- Additional data types
 - Timestamp data type (TIMESTAMP)
 - Includes the DATE and TIME fields
 - Plus a minimum of six positions for decimal fractions of seconds
 - Optional WITH TIME ZONE qualifier
 - INTERVAL data type
 - Specifies a relative value that can be used to increment or decrement an absolute value of a date, time, or timestamp

Attribute Data Types and Domains in SQL (cont'd.)

Domain

- Name used with the attribute specification
- Makes it easier to change the data type for a domain that is used by numerous attributes
- Improves schema readability
- Example:
 - CREATE DOMAIN SSN TYPE AS CHAR (9);

Specifying Constraints in SQL

- Basic constraints:
 - Key and referential integrity constraints
 - Restrictions on attribute domains and NULLs
 - Constraints on individual tuples within a relation

```
Consists of standard English words:
1) CREATE TABLE Staff(staffNo VARCHAR(5),
IName VARCHAR(15),
salary DECIMAL(7,2));
2) INSERT INTO Staff VALUES ('SG16', 'Brown', 8300);
3) SELECT staffNo, IName, salary
FROM Staff
WHERE salary > 10000;
```

History of SQL

In 1974, D. Chamberlin (IBM San Jose Laboratory) defined language called 'Structured English Query Language' (SEQUEL).

A revised version, SEQUEL/2, was defined in 1976 but name was subsequently changed to SQL for legal reasons.

History of SQL

In late 70s, ORACLE appeared and was probably first commercial RDBMS based on SQL.

In 1987, ANSI and ISO published an initial standard for SQL.

In 1989, ISO published an addendum that defined an 'Integrity Enhancement Feature'.

In 1992, first major revision to ISO standard occurred, referred to as SQL2 or SQL/92.

In 1999, SQL:1999 was released with support for object-oriented data management.

In late 2003, SQL:2003 was released

Importance of SQL

SQL has become part of application architectures such as IBM's Systems Application Architecture.

It is strategic choice of many large and influential organizations (e.g. X/OPEN).

SQL is Federal Information Processing Standard (FIPS) to which conformance is required for all sales of databases to American Government.

History of SQL

Still pronounced 'see-quel', though official pronunciation is 'S-Q-L'.

IBM subsequently produced a prototype DBMS called *System R*, based on SEQUEL/2.

Roots of SQL, however, are in SQUARE (Specifying Queries as Relational Expressions), which predates System R project.

Importance of SQL

SQL is used in other standards and even influences development of other standards as a definitional tool. Examples include:

- ISO's Information Resource Directory System (IRDS)
 Standard
- Remote Data Access (RDA) Standard.

Writing SQL Commands

SQL statement consists of *reserved words* and *userdefined words*.

 Reserved words are a fixed part of SQL and must be spelt exactly as required and cannot be split across lines.

 User-defined words are made up by user and represent names of various database objects such as relations, columns, views.

Writing SQL Commands

Most components of an SQL statement are case insensitive, except for literal character data.

More readable with indentation and lineation:

- Each clause should begin on a new line.
- Start of a clause should line up with start of other clauses.
- If clause has several parts, should each appear on a separate line and be indented under start of clause.

Writing SQL Commands

Use extended form of BNF notation:

- Upper-case letters represent reserved words.
- Lower-case letters represent user-defined words.
- | indicates a *choice* among alternatives.
- Curly braces indicate a required element.
- Square brackets indicate an optional element.
- ... indicates optional repetition (0 or more).

Literals

Literals are constants used in SQL statements.

All non-numeric literals must be enclosed in single quotes (e.g. 'London').

All numeric literals must not be enclosed in quotes (e.g. 650.00)

SELECT STATEMENT

SELECT Statement

```
SELECT [DISTINCT | ALL]
 {* | [columnExpression [AS newName]] [,...] }
 TableName [alias] [, ...]
FROM
WHERE
 condition]
[GROUP BY columnList] [HAVING condition]
[ORDER BY columnList]
```

SELECT Statement

FROM Specifies table(s) to be used.

WHERE Filters rows.

GROUP BY Forms groups of rows with same

column value.

HAVING Filters groups subject to some

condition.

SELECT Specifies which columns are to

appear in output.

ORDER BY Specifies the order of the output.

SELECT Statement

Order of the clauses cannot be changed.

Only SELECT and FROM are mandatory.

List full details of all staff.

SELECT staffNo, fName, lName, address, position, sex, DOB, salary, branchNo FROM Staff;

Can use * as an abbreviation for 'all columns':

SELECT *
FROM Staff;

staffNo	fName	IName	position	sex	DOB	salary	branchNo
SL21 SG37	John Ann	White Beech	Manager Assistant	M F	1-Oct-45 10-Nov-60	30000.00 12000.00	B005 B003
SG14	David	Ford	Supervisor	M	24-Mar-58	18000.00	B003
SA9 SG5	Mary Susan	Howe Brand	Assistant Manager	F F	19-Feb-70 3-Jun-40	9000.00 24000.00	B007 B003
SL41	Julie	Lee	Assistant	F	13-Jun-65	9000.00	B005

 Produce a list of salaries for all staff, showing only staff number, first and last names, and salary.

- SELECT staffNo, fName, lName, salary
- FROM Staff;

staffNo	fName	IName	salary
SL21	John	White	30000.00
SG37	Ann	Beech	12000.00
SG14	David	Ford	18000.00
SA9	Mary	Howe	9000.00
SG5	Susan	Brand	24000.00
SL41	Julie	Lee	9000.00

Example - Use of DISTINCT

 List the property numbers of all properties that have been viewed.

 SELECT propertyNo FROM Viewing; propertyNo **PA14** PG4 PG4 PA14 PG36

Example - Use of DISTINCT

Use DISTINCT to eliminate duplicates:

 SELECT DISTINCT propertyNo FROM Viewing;

Example Calculated Fields

 Produce list of monthly salaries for all staff, showing staff number, first/last name, and salary.

SELECT staffNo, fName, IName, salary/12

FROM Staff

staffNo	fName	IName	col4
SL21	John	White	2500.00
SG37	Ann	Beech	1000.00
SG14	David	Ford	1500.00
SA9	Mary	Howe	750.00
SG5	Susan	Brand	2000.00
SL41	Julie	Lee	750.00

Example Calculated Fields

- To name column, use AS clause:
- SELECT staffNo, fName, IName, salary/12

AS monthlySalary

FROM Staff;

Example Comparison Search Condition

List all staff with a salary greater than 10,000.

SELECT staffNo, fName, IName, position, salary FROM Staff

WHERE salary > 10000;

staffN	lo fName	IName	position	salary
SL21	John	White	Manager	30000.00
SG37	Ann	Beech	Assistant	12000.00
SG14	David	Ford	Supervisor	18000.00
SG5	Susan	Brand	Manager	24000.00

Compound Comparison Search Condition

- List addresses of all branch offices in London or Glasgow.
- SELECT *

FROM Branch

WHERE city = 'London' OR city = 'Glasgow';

branchNo	street	city	postcode
B005	22 Deer Rd	London	SW1 4EH
B003	163 Main St	Glasgow	G11 9QX
B002	56 Clover Dr	London	NW10 6EU

Example Range Search Condition

- List all staff with a salary between 20,000 and 30,000.
- SELECT staffNo, fName, IName, position, salary

FROM Staff

WHERE salary BETWEEN 20000 AND 30000;

BETWEEN test includes the endpoints of range

Example Range Search Condition

staffNo	fName	lName	position	salary
SL21	John	White	Manager	30000.00
SG5	Susan	Brand	Manager	24000.00

Example Range Search Condition

- Also a negated version NOT BETWEEN.
- BETWEEN does not add much to SQL's expressive power. Could also write:
- SELECT staffNo, fName, IName, position, salary

FROM Staff

WHERE salary>=20000 AND salary <= 30000;

Useful, though, for a range of values.

Example Set Membership

List all managers and supervisors.

SELECT staffNo, fName, IName, position FROM Staff

WHERE position IN ('Manager', 'Supervisor');

Table 5.8 Result table for Example 5.8.

staffNo	fName	IName	position
SL21	John	White	Manager
SG14	David	Ford	Supervisor
SG5	Susan	Brand	Manager

Example Set Membership

- Negated version (NOT IN)
- IN does not add much to SQL's expressive power. Could have expressed this as:

```
SELECT staffNo, fName, IName, position FROM Staff
WHERE position='Manager' OR position='Supervisor';
```

• IN more efficient when set contains many values

Example Pattern Matching

Find all owners with the string 'Glasgow' in their address.

SELECT ownerNo, fName, lName, address, telNo

FROM PrivateOwner

WHERE address LIKE '%Glasgow%';

Table 5.9 Result table for Example 5.9.

ownerNo	fName	IName	address	telNo
CO87	Carol	Farrel	6 Achray St, Glasgow G32 9DX	0141-357-7419
CO40	Tina	Murphy	63 Well St, Glasgow G42	0141-943-1728
CO93	Tony	Shaw	12 Park Pl, Glasgow G4 0QR	0141-225-7025

Example Pattern Matching

- SQL has two special pattern matching symbols:
 - %: sequence of zero or more characters
 - _ (underscore): any single character
- LIKE '%Glasgow%' means sequence of characters of any length containing 'Glasgow'

Example NULL Search Condition

List details of all viewings on property PG4 where a comment has not been supplied.

- There are 2 viewings for property PG4, one with and one without a comment.
- Have to test for null explicitly using special keyword IS NULL:

SELECT clientNo, viewDate FROM Viewing WHERE propertyNo = 'PG4' AND comment IS NULL;

Example NULL Search Condition

clientNo	viewDate	
CR56	26-May-04	

 Negated version (IS NOT NULL) can test for nonnull values

