Introduction to SQL

Peter Scheuermann

Outline

- Overview
- **■** Basic SQL Queries
- Joins Queries
- Aggregate Functions and Set Operations

SQL - The Structured Query Language

- SQL is the standard declarative query language for RDBMS
 - Describing what data we are interested in, but not how to retrieve it.
- Based on SEQUEL
 - ► Introduced in the mid-1970's as the query language for IBM's System (Structured English Query Language)
- ANSI standard since 1986, ISO-standard since 1987
- 1989: revised to SQL-89
- 1992: more features added SQL-92
- 1999: major rework SQL:1999 (SQL 3)
- SQL:2003 'bugfix release' of SQL:1999 plus SQL/XML
- SQL:2008 slight improvements, e.g. INSTEAD OF triggers

SQL Overview

- DDL (Data Definition Language)
 - Create, drop, or alter the relation schema
- DML (Data Manipulation Language)
 - ► The <u>retrieval</u> of information stored in the database
 - A Query is a statement requesting the retrieval of information
 - The portion of a DML that involves information retrieval is called a query language
 - ► The <u>insertion</u> of new information into the database
 - ► The <u>deletion</u> of information from the database
 - ► The modification of information stored in the database
- DCL (Data Control Language)
 - Commands that control a database, including administering privileges and users

SQL DDL

Remember from last lectures

Creation of tables (relations):

```
CREATE TABLE name ( list of columns )
```

- Create new relation with given name and list of columns
- Specify domain type for each column
- ► Also: Specify *Integrity Constraints*
 - PRIMARY KEY and FOREIGN KEY REFERENCES parent_table
 - NULL / NOT NULL constraints
 - More later on...
- Deletion of tables (relations):

```
DROP TABLE name
```

the schema information and the tuples are deleted.

SQL DML Statements

- Insertion of new data into a table / relation
 - Syntax: INSERT INTO table ["("list-of-columns")"] VALUES "(" list-of-expression ")"
 - Example:

INSERT INTO Students (sid, name) VALUES (53688, 'Smith')

- Updating of tuples in a table / relation
 - Syntax:

UPDATE table **SET** column"="expression {","column"="expression} [**WHERE** search_condition]

- ► Example: UPDATE students

 SET gpa = gpa 0.1

 WHERE gpa >= 3.3
- Deleting of tuples from a table / relation

More details on those in a while...

Syntax:

DELETE FROM table [WHERE search_condition]

Example:

DELETE FROM Students WHERE name = 'Smith'

SELECT Statement

- Used for queries on single or multiple tables
- Clauses of the SELECT statement:

► SELECT	Lists the columns (and expressions) that should be
	returned from the query
► FROM	Indicates the table(s) from which data will be obtained

► WHERE Indicates the conditions to include a tuple in the result

► GROUP BY Indicates the grouping of tuples to apply aggregate ops

► HAVING Indicates the conditions to include a group

► ORDER BY Sorts the result according to specified criteria

- The result of an SQL query is a relation
- A SFW-query is equivalent to the relational algebra expression

$$\Pi_{A1, A2, \dots, An}$$
 ($\sigma_{condition}(R_1 \times R_2 \times \dots \times R_m)$)

Running Example

Running Example - Database Schema

Example: Basic SQL Query

List the names of all Chinese students.

SELECT name **FROM** Student **WHERE** country='China'

Corresponding relational algebra expression

```
\pi_{name} ( \sigma_{country='China'} (Student) )
```

- Note: SQL does not permit the '-' character in names, and SQL names are case insensitive.
- You may wish to use upper case wherever we use bold font.

Example: Order By Clause

List all students (name) from China in alphabetical order.

select name from Student where country='China' order by name

- Two options (per attribute):
 - ► ASC ascending order (default)
 - ► DESC descending order
- You can order by more than one attribute
 - ► e.g., order by country desc, name asc

Duplicates

- In contrast to the relational algebra, SQL allows duplicates in relations as well as in query results.
- To force the elimination of duplicates, insert the keyword distinct after select.
- Example: List the countries where students come from.

```
select distinct country
from Student
```

The keyword all specifies that duplicates are not be removed.

```
select all country
from Student
```

Arithmetic Expressions in Select Clause

An asterisk in the select clause denotes all "attributes"

```
SELECT *
FROM Student
```

- The select clause can contain arithmetic expressions involving the operators +, -, * and /, and operating on constants or attributs of tuples.
- The query:

```
SELECT c_code, title, credit_points*2, lecturer
FROM Course
```

would return a relation which is the same as the *Course* relation except that the credit-point-values are doubled.

The Rename Operation

SQL allows renaming relations and attributes using the as clause:

```
old_name as new_name
```

This is very useful to give, e.g., result columns of expressions a meaningful name.

Example:

► Find the student id, mark and lecturer of all assessments for PHYS101; rename the column name *empid* as *lecturer*.

```
select sid, empid as lecturer, mark
from Assessment
where c-code = 'PHYS101'
```

The WHERE Clause

- The where clause specifies conditions that the result must satisfy
 - corresponds to the selection predicate of the relational algebra.
- Comparison operators in SQL: = , > , >= , < , <= , != , <>
- Comparison results can be combined using the logical connectives and, or, and not.
- Comparisons can be applied to results of arithmetic expressions
- Example: Find all Course codes for classes taught by employee 1011 that are worth more than one credit points:

```
SELECT c_code
FROM Course
WHERE lecturer = 1011 AND credit_points > 1
```

The WHERE Clause (cont'd)

- SQL includes a Between comparison operator (called "range queries")
 - Example: Find all students (by SID) who gained high grades in ENG138.

```
FROM Enrolled

WHERE c_code = 'ENG138' AND

grade BETWEEN 75 AND 100
```

String Operations

- SQL includes a string-matching operator for comparisons on character strings.
 - LIKE is used for string matching
- Patterns are described using two special characters ("wildcards"):
 - percent (%). The % character matches any substring.
 - underscore (_). The _ character matches any character.
- List the titles of all "COMP" courses.

```
select title
  from courses
where c_code like 'COMP%'
```

- SQL supports a variety of string operations such as
 - concatenation (using "||")
 - converting from upper to lower case (and vice versa)
 - finding string length, extracting substrings, etc.

The FROM Clause

- The from clause lists the relations involved in the query
 - corresponds to the Cartesian product operation of the relational algebra.
 - join-predicates must be explicitly stated in the where clause

Examples:

Find the Cartesian product Student x Course

```
SELECT *
  FROM Student, Course
```

► Find the student ID, name, and gender of all students enrolled in EECS495:

Join Example

Which students did enroll in what semester?

Join involves multiple tables in FROM clause SELECT name, c-code, semester FROM Student S, Enrolled WHERE S.sid = E.sid; WHERE clause performs the equality check for common columns of the two tables

Aliases

- Some queries need to refer to the same relation twice
- In this case, aliases are given to the relation name
 - <u>Example:</u> For each lecturer, retrieve the lecturer's name, and the name of his or her immediate supervisor.

```
SELECT L.name, M.name
FROM Lecturer L M
WHERE L.manager = M.empid
```

- ▶ We can think of L and M as two different copies of Lecturer; L represents lecturers in role of supervisees and M represents lecturers in role of supervisors (managers)
- L and M are also called tuple variables

Agenda

- Overview
- Basic SQL Queries
- Join Queries
- Aggregate Functions and Set Operations

More on Joins

- **Join** a relational operation that causes two or more tables with a common domain to be combined into a single table or view
- **Equi-join** a join in which the joining condition is based on equality between values in the common columns; common columns appear redundantly in the result table
- Natural join an equi-join in which one of the duplicate columns is eliminated in the result table
- Outer join a join in which rows that do not have matching values in common columns are nonetheless included in the result table (as opposed to inner join, in which rows must have matching values in order to appear in the result table)
- Union join includes all columns from each table in the join, and an instance for each row of each table

The common columns in joined tables are usually the primary key of one table and the foreign key of the dependent table in 1:M relationships

SQL Join Operators

- SQL offers join operators to directly formulate the natural join, equi-join, and the theta join operations.
 - ► R natural join S
 - R inner join S on <join condition>
 - R inner join S using (<list of attributes>)
- These additional operations are typically used as subquery expressions in the from clause
 - List all students and courses they enrolled, with semester added select name, c_code, semester from Student natural join Enrolled
 - ► Who is teaching "EECS495"?

```
select name
  from Course inner join Lecturer on lecturer=empid
where c_code='EECS495'
```

More Join Operators

- Available join types:
 - inner join
 - left outer join
 - right outer join
 - ▶ full outer join

- Join Conditions:
 - natural
 - ▶ on <join condition>
 - using <attribute list>

e.g: Student inner join Enrolled using (sid)

inner join result								
<u>sid</u>	name	birthdate	country	sid2	<u>c-code</u>	grade		
112	Ά'	01.01.94	India	112	SOFT1	Р		
200	'B'	31.5.89	China	200	COMP2	С		

e.g: Student left outer join Enrolled using (sid)

left outer join <i>result</i>								
<u>sid</u>	name	birthdate	country	sid2	ccode	grade		
112	Ά'	01.01.94	India	112	SOFT1	Р		
200	<i>'B'</i>	31.5.89	China	200	COMP2	С		
210	'C'	29.02.90	USA	null	null	null		

Aggregate Functions

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

Note: with aggregate functions you can't have single-valued columns included in the **select** clause

Examples for Aggregate Functions

How many students enrolled?

```
select count(*) from Enrolled
select count(distinct sid) from Enrolled
```

Which was the best grade for 'Dmining15'?

```
select max(grade)
from Enrolled
where c_code = 'Dmining15'
```

What was the average mark for Dmining15?

```
select avg(grade)
from Enrolled where c code='Dmining15'
```

Set Operations

- The set operations union, intersect, and except operate on relations and correspond to the relational algebra operations \cup , \cap , \neg .
- 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:

- \blacktriangleright m + n times in r union all s
- ► min(m,n) times in r intersect all s
- ightharpoonup max(0, m-n) times in r except all s

(not supported by all dbms) (not supported by all dbms)

Set Operations

Find all customers who have a loan, an account, or both:
 (select customer_name from depositor)
 union
 (select customer_name from borrower)

Find all customers who have both a loan and an account (select customer_name from depositor) intersect (select customer_name from borrower)

Find all customers who have an account but no loan (select customer_name from depositor) except (select customer_name from borrower)

NULL Values

- It is possible for tuples to have a null value, denoted by null, for some of their attributes
 - Integral part of SQL to handle missing / unknown information
 - null signifies that a value does not exist, it does not mean "0" or "blank"!
- The predicate is null can be used to check for null values
 - e.g. Find students which enrolled in a course without a grade so far.

```
SELECT sid
FROM Enrolled
WHERE grade IS NULL
```

- Consequence: Three-valued logic
 - The result of any arithmetic expression involving null is null
 - e.g. 5 + null returns null
 - However, (most) aggregate functions simply ignore nulls

NULL Values and Three Valued Logic

- Any comparison with *null* returns *unknown*
 - ▶ e.g. 5 < null or null <> null or null = null
- Three-valued logic using the truth 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*
- Result of where clause predicate is treated as false if it evaluates to unknown
 - e.g: select sid from enrolled where grade < 80 or grade >= 80 ignores all students with null grade

NULL Values and Aggregation

- Aggregate functions except count(*) ignore null values on the aggregated attributes
 - result is null if there is no non-null amount
- Examples:
 - Average mark of all assignments SELECT AVG (mark) FROM Enrolled
- -- ignores tuples with nulls

Number of all assignments
SELECT COUNT (*)
FROM Enrolled

-- counts *all* tuples (only with *)