An Introduction to Structured Query Language

Ashraf Aboulnaga

David R. Cheriton School of Computer Science University of Waterloo

CS 348
Introduction to Database Management
Winter 2013

	CS 348	SQL	Winter 2013	1 / 44
Notes				

Outline

- 1 The SQL Standard
- 2 SQL DML

Basic Queries

Complex Queries

Set and Multiset Operations

Unknown values

Subqueries

Table Expressions

Outer joins

Ordering results

Grouping and Aggregation

Having clauses

Data Modification

3 SQL DDL

Tables

Integrity Constraints

Triggers

	CS 348	SQL	Winter 2013 2 / 44
Notes			

Structured Query Language

Structured Query Language (SQL) is made up of two sub-languages:

- SQL Data Manipulation Language (DML)
 - SELECT statements perform queries
 - INSERT, UPDATE, DELETE statements modify the instance of a table
- SQL Data Definition Language (DDL)
 - CREATE, DROP statements modify the database schema
 - GRANT, REVOKE statements enforce the security model

	CS 348	SQL	Winter 2013	3 / 44
Notes				

The SQL Standard

Notes				
	·		·	

SQL DML: Queries

select LastName, HireDate
from Employee
where Salary > 100000

Find the last names and hire dates of employees who make more than \$100000.

Note

SQL is declarative (non-navigational)

	CS 348	SQL	Winter 2013	5 / 44
Notes				,

Multisets

- Relational model: relations are sets
- SQL standard: tables are multisets (a.k.a. bags)
 - Duplicate tuples may be stored.
 - SQL queries may result in duplicates even if none of the input tables themselves contain duplicates.
 - Select distinct is used to eliminate duplicates from the result of a query.

select distinct LastName, HireDate
from Employee
where Salary > 100000

	CS 348	SQL	Winter 2013	6 / 44
Notes				
. 1 0 0 0 0				

SQL Query Involving Several Relations

select P.ProjNo, E.LastName
from Employee E, Project P
where P.RespEmp = E.EmpNo
 and P.DeptNo = 'E21'

For each project for which department E21 is responsible, find the name of the employee in charge of that project.

	CS 348	SQL	Winter 2013	7 / 44
Notes				

The SQL Basic Query Block

select attribute-expression-list
from relation-list
[where condition]

Note

The result of such a query is a relation which has one attribute for each element of the query's attribute-expression-list.

	CS 348	SQL	Winter 2013	8 / 44
Notes				

The SQL "Where" Clause

Conditions may include

- arithmetic operators +, -, *, /
- comparisons =, <>, <, <=, >, >=
- logical connectives and, or and not

```
select E.LastName
from Employee E,
 Department D,
 Employee Emgr
where E.WorkDept = D.DeptNo
 and D.MgrNo = Emgr.EmpNo
 and E.Salary > Emgr.Salary
```

List the last names of employees who make more than their manager.

	CS 348	SQL	Winter 2013	9 / 44
No	tes			

The SQL "Select" Clause

• Return the difference between each employee's actual salary and a base salary of \$40000

```
select E.EmpNo, E.Salary - 40000 as SalaryDiff
from Employee E
```

• As above, but report zero if the actual salary is less than the base salary

```
select E.EmpNo,
 case when E.Salary < 40000 then 0
 else E.Salary - 40000 end
from Employee E</pre>
```

	CS 348	SQL	Winter 2013	10 / 44
Notes				

Set Operations

• SQL defines UNION, INTERSECT and EXCEPT operations (EXCEPT is set difference)

select empno
from employee
except
select mgrno
from department

- These operations result in sets
 - Q_1 UNION Q_2 includes any tuple that is found (at least once) in Q_1 or in Q_2
 - Q_1 INTERSECT Q_2 includes any tuple that is found (at least once) in both Q_1 and Q_2
 - Q_1 EXCEPT Q_2 includes any tuple that is found (at least once) in Q_1 and is not found Q_2

	CS 348	SQL	Winter 2013	11 / 44
Notes				

Multiset Operations

- SQL provides a multiset version of each of the set operations: UNION ALL, INTERSECT ALL, EXCEPT ALL
- suppose Q_1 includes n_1 copies of some tuple t, and Q_2 includes n_2 copies of the same tuple t.
 - Q_1 UNION ALL Q_2 will include n_1+n_2 copies of t
 - ullet Q_1 INTERSECT ALL Q_2 will include $\min(n_1,n_2)$ copies of t
 - Q_1 EXCEPT ALL Q_2 will include $\max(n_1-n_2,0)$ copies of t

	CS 348	SQL	Winter 2013	12 / 44
Notes				

NULL values

- the value NULL can be assigned to an attribute to indicate unknown or missing data
- NULLs are a necessary evil lots of NULLs in a database instance suggests poor schema design
- NULLs can be prohibited for certain attributes by schema constraints, e.g., NOT NULL, PRIMARY KEY
- predicates and expressions that involve attributes that may be NULL may evaluate to NULL
 - x + y evaluates to NULL if either x or y is NULL
 - x > y evaluates to NULL if either x or y is NULL
 - how to test for NULL? Use is NULL or is not NULL

Note

SQL uses a three-valued logic: TRUE, FALSE, NULL

	CS 348	SQL	Winter 2013	13 / 44
Notes				

Logical Expressions in SQL

AND	TRUE	FALSE	NULL
TRUE	TRUE	FALSE	NULL
${ t FALSE} \mid$	FALSE	FALSE	FALSE
NULL	NULL	FALSE	NULL
'	1	1	'
OR	TRUE	FALSE	NULL
TRUE	TRUE	TRUE	TRUE
FALSE	TRUE	FALSE	NULL
NULL	TRUE	NULL	NULL
'	'	'	
NOT $\ $	TRUE	FALSE	NULL
	FALSE	TRUE	NULL
OR TRUE FALSE NULL	TRUE TRUE TRUE TRUE TRUE	FALSE TRUE FALSE NULL FALSE	NULL TRUE NULL NULL NULL

	CS 348	SQL	Winter 2013	14 / 44
Notes				

NULL and the SQL Where Clause

• The query:

```
select *
from employee
where hiredate <> '05/05/1947'
```

will *not* return information about employees whose hiredate is NULL.

Note

The condition in a where clause filters out any tuples for which the condition evaluates to FALSE or to NULL.

	CS 348	SQL	Winter 2013	15 / 44
Totes				

Subqueries

• These two queries are equivalent.

```
select deptno, deptname
from department d, employee e
where d.mgrno = e.empno and e.salary > 50000

select deptno, deptname
from department
where mgrno in
 ( select empno
 from employee
 where salary > 50000 )
```

	CS 348	SQL	Winter 2013	16 / 44
Notes				

Subquery Constructs in SQL

- SQL supports the use of the following predicates in the where clause. A is an attribute, Q is a query, op is one of >, <, <>, =, <=, >=.
 - A IN (Q)
 - A NOT IN (Q)
 - A op SOME (Q)
 - A op ALL (Q)
 - EXISTS (Q)
 - NOT EXISTS (Q)
- For the first four forms, the result of Q must have a single attribute.

	CS 348	SQL	Winter 2013	17 / 44
Notes		- 		_, ,
110000				

Another Subquery Example

• Find the name(s) and number(s) of the employee(s) with the highest salary.

Note

Is this query correct if the schema allows the salary attribute to contain NULLs?

	CS 348	SQL	Winter 2013	18 / 44
Notes				

Correlated Subqueries

• This query also returns the employee(s) with the largest salary:

• This query contains a *correlated* subquery - the subquery refers to an attribute (E1.salary) from the outer query.

	CS 348	SQL	Winter 2013	19 / 44
Votes				

Scalar Subqueries

- Subquery that returns an atomic value (one row / one column)
- in the where clause:

• in the select clause:

Notes | SQL | Winter 2013 | 20 / 44 | Notes |

Table Expressions

```
• in the from clause:
select projno, projname
from project p,
 (select mgrno
 from department, employee
 where mgrno = empno and salary > 100000) as m
where respemp = mgrno
• in a with clause:
with Mgrs(empno) as
 (select mgrno
 from department, employee
 where mgrno = empno and salary > 100000)
select projno, projname
from project, Mgrs
where respemp = empno
```

CS 348 SQL Winter 2013 21 / 44

Notes

Outer Joins

• List the manager of each department. Include in the result departments that have no manager.

Note

SQL supports left, right, and full outer joins.

	CS 348	SQL	Winter 2013	22 / 44
lotes				
10000				

Ordering Results

- No particular ordering on the rows of a table can be assumed when queries are written. (This is important!)
- No particular ordering of rows of an intermediate result in the query can be assumed either.
- However, it is possible to order the final result of a query, using the order by clause.

```
select distinct e.empno, emstdate, firstnme, lastname
from employee e, emp_act a
where e.empno = a.empno and a.projno = 'PL2100'
order by emstdate
```

	CS 348	SQL	Winter 2013	23 / 44
No	tes			

Grouping and Aggregation: An Example

• For each department, list the number of employees it has and their combined salary.

	CS 348	SQL	Winter 2013	24 / 44
Votes				

Grouping and Aggregation: Operational Semantics

- The result of a query involving grouping and aggregation can be determined as follows:
 - 1 form the cross product of the relations in the from clause
 - 2 eliminate tuples that do not satisy the condition in the where clause
 - 3 form the remaining tuples into groups, where all of the tuples in a group match on all of the grouping attributes
 - 4 generate one tuple per group. Each tuple has one attribute per expression in the select clause.
- aggregation functions are evaluated separately for each group

	CS 348	SQL	Winter 2013	25 / 44
Notes	C5 546	3-2, п	Willter 2013	20 / 11

Grouping and Aggregation Example

• Apply where

DEPTNO	DEPTNAME	SALARY
A00	SPIFFY COMPUTER SERVICE DIV.	52750.00
A00	SPIFFY COMPUTER SERVICE DIV.	46500.00
B01	PLANNING	41250.00
C01	INFORMATION CENTER	38250.00
D21	ADMINISTRATION SYSTEMS	36170.00
D21	ADMINISTRATION SYSTEMS	22180.00
D21	ADMINISTRATION SYSTEMS	19180.00
D21	ADMINISTRATION SYSTEMS	17250.00
D21	ADMINISTRATION SYSTEMS	27380.00
E01	SUPPORT SERVICES	40175.00
E11	OPERATIONS	29750.00
E11	OPERATIONS	26250.00
E11	OPERATIONS	17750.00
E11	OPERATIONS	15900.00
E21	SOFTWARE SUPPORT	26150.00

	CS 348	SQL	Winter 2013	26 / 44
Notes				

Grouping and Aggregation Example (cont'd)

• Apply where, then group by

DEPTNO	DEPTNAME	SALARY
A00 A00 B01 C01 D21 D21	SPIFFY COMPUTER SERVICE DIV. SPIFFY COMPUTER SERVICE DIV. PLANNING INFORMATION CENTER ADMINISTRATION SYSTEMS ADMINISTRATION SYSTEMS ADMINISTRATION SYSTEMS	52750.00 46500.00 41250.00 38250.00 36170.00 22180.00
D21 D21 E01 E11 E11 E11 E11 E21	ADMINISTRATION SYSTEMS ADMINISTRATION SYSTEMS ADMINISTRATION SYSTEMS SUPPORT SERVICES OPERATIONS OPERATIONS OPERATIONS OPERATIONS OPERATIONS SOFTWARE SUPPORT	17250.00 27380.00 40175.00 29750.00 26250.00 17750.00 15900.00 26150.00

Grouping and Aggregation Example (cont'd)

• Finally project and aggregate

DEPTNO	DEPTNAME	TOTALSALARY	EMPLOYEES
A00	SPIFFY COMPUTER SERVICE DIV.	99250.00	2
B01	PLANNING	41250.00	1
C01	INFORMATION CENTER	38250.00	1
D21	ADMINISTRATION SYSTEMS	122160.00	5
E01	SUPPORT SERVICES	40175.00	1
E11	OPERATIONS	89650.00	4
E21	SOFTWARE SUPPORT	26150.00	1

Notes	28 / 44

Aggregation Functions in SQL

- count(*): number of tuples in the group
- count(E): number of tuples for which E (an expression that may involve non-grouping attributes) is non-NULL
- count(distinct E): number of distinct non-NULL E values
- sum(E): sum of non-NULL E values
- sum(distinct E): sum of distinct non-NULL E values
- avg(E): average of non-NULL E values
- avg(distinct E): average of distinct non-NULL E values
- min(E): minimum of non-NULL E values
- $\max(E)$: maximum of non-NULL E values

	CS 348	sQL	Winter 2013	29 / 44
Notes				

The Having Clause

• List the average salary for each large department.

```
select deptno, deptname, avg(salary) as MeanSalary
from department d, employee e
where e.workdept = d.deptno
group by deptno, deptname
having count(*) >= 4
```

Note

The where clause filters tuples before they are grouped, the having clause filters groups.

	CS 348	SQL	Winter 2013	30 / 44
Notes				

Grouping and Aggregation: Operational Semantics

- The result of a query involving grouping and aggregation can be determined as follows:
 - 1 form the cross product of the relations in the from clause
 - 2 eliminate tuples that do not satisy the condition in the where clause
 - 3 form the remaining tuples into groups, where all of the tuples in a group match on all of the grouping attributes
 - 4 eliminate any groups of tuples for which the **having** clause is not satisfied
 - 5 generate one tuple per group. Each tuple has one attribute per expression in the select clause.
- aggregation functions are evaluated separately for each group

	CS 348	SQL	Winter 2013	31 / 44
Notes	C5 546	3-22 ப	Willter 2013	31 / 11

Grouping and Aggregation with Having

• Apply where, then group by

DEPTNO	DEPTNAME	SALARY
A00	SPIFFY COMPUTER SERVICE DIV.	52750.00
A00	SPIFFY COMPUTER SERVICE DIV.	46500.00
B01	PLANNING	41250.00
C01	INFORMATION CENTER	38250.00
D21	ADMINISTRATION SYSTEMS	36170.00
D21	ADMINISTRATION SYSTEMS	22180.00
D21	ADMINISTRATION SYSTEMS	19180.00
D21	ADMINISTRATION SYSTEMS	17250.00
D21	ADMINISTRATION SYSTEMS	27380.00
E01	SUPPORT SERVICES	40175.00
E21	SOFTWARE SUPPORT	26150.00
E11	OPERATIONS	29750.00
E11	OPERATIONS	26250.00
E11	OPERATIONS	17750.00
E11	OPERATIONS	15900.00

	CS 348	SQL	Winter 2013	32 / 44
otes				

Grouping and Aggregation with Having (cont'd)

• After grouping, apply having

DEPTNO	DEPTNAME		SALARY
D21	ADMINISTRATION	SYSTEMS	36170.00
D21	ADMINISTRATION	SYSTEMS	22180.00
D21	ADMINISTRATION	SYSTEMS	19180.00
D21	ADMINISTRATION	SYSTEMS	17250.00
D21	ADMINISTRATION	SYSTEMS	27380.00
E11	OPERATIONS		29750.00
E11	OPERATIONS		26250.00
E11	OPERATIONS		17750.00
E11	OPERATIONS		15900.00

• Finally project and aggregate

DEPTNO	DEPTNAME		MEANSALARY
D21	ADMINISTRATION	SYSTEMS	24432.00
E11	OPERATIONS		22412.50

	CS 348	SQL	Winter 2013	33 / 44
Votes				

Selecting Non-Grouping Attributes

```
db2 => select deptno, deptname, sum(salary) \
db2 (cont.) => from department d, employee e \
db2 (cont.) => where e.workdept = d.deptno \
db2 (cont.) => group by deptno

SQL0119N An expression starting with "DEPTNAME"

specified in a SELECT clause, HAVING clause, or

ORDER BY clause is not specified in the GROUP BY
clause or it is in a SELECT clause, HAVING clause,
or ORDER BY clause with a column function and no
GROUP BY clause is specified. SQLSTATE=42803
```

Note

Non-grouping attributes may appear in the select clause only in aggregate expressions. (Why?)

	CS 348	SQL	Winter 2013	34 / 44
Notes				

SQL DML: Insertion & Deletion

Insert a single tuple into the Employee relation.

delete from Employee;

Delete all employees from the Employee table.

delete from Employee
where WorkDept = 'A00';

Delete all employees in department A00 from the Employee table.

	CS 348	SQL	Winter 2013	35 / 44
Notes				

SQL DML: Update

```
update Employee
set WorkDept = 'E01'
where WorkDept = 'E21';
```

Move all employees in department E21 into department E01.

CS 348	SQL	Winter 2013 36 / 44
Notes		

SQL DDL: Tables

```
create table Employee (
 EmpNo char(6),
 FirstName varchar(12),
 MidInit char(1),
 LastName varchar(15),
 WorkDept char(3),
 HireDate date
)

alter table Employee
 add column Salary decimal(9,2)
```

	CS 348	SQL	Winter 2013	37 / 44
Notes				

SQL DDL: Data Types

Some of the attribute domains defined in SQL:

- INTEGER
- DECIMAL(p,q): p-digit numbers, with q digits right of decimal
- FLOAT(p): p-bit floating point numbers
- CHAR(n): fixed length character string, length n
- VARCHAR(n): variable length character string, max. length n
- DATE: describes a year, month, day
- TIME: describes an hour, minute, second
- TIMESTAMP: describes and date and a time on that date
- YEAR/MONTH INTERVAL: time interval
- DAY/TIME INTERVAL: time interval
- . . .

	CS 348	SQL	Winter 2013	38 / 44
Notes				

Integrity Constraints in SQL

Most commonly-used SQL schema constraints:

- Not Null
- PRIMARY KEY
- Unique
- FOREIGN KEY
- Column or Tuple CHECK

Note

Recent SQL standards also allows more powerful integrity constraints. However, they are not supported by all commercial DBMSs.

	CS 348	SQL	Winter 2013	39 / 44
Notes				

SQL DDL: Integrity Constraints

create table Employee (

```
EmpNo char(6) not null primary key,
 FirstName varchar(12) not null,
 MidInit char(1),
 LastName varchar(15) not null,
 WorkDept char(3) not null references Department
 on delete cascade,
 HireDate date,
 Salary decimal(9,2) check (Salary >= 10000),
 constraint unique_name_dept
 unique (FirstName, LastName, WorkDept)
 )
 alter table Employee
 add column StartDate date
 add constraint hire_before_start
 check (HireDate <= StartDate);</pre>
 CS 348
 Winter 2013
 SQL
 40 / 44
Notes
```

Another SQL Constraint Example

	CS 348	SQL	Winter 2013	41 / 44
No	tes			

More Powerful SQL Integrity Constraints

```
create assertion balanced_budget check (
not exists (
 select deptno
 from department d
 where budget <
 (select sum(salary)
 from employee
 where workdept = d.deptno)))</pre>
```

Note

General assertions are not supported by current versions of DB2.

Notes		CS 348	SQL	Winter 2013	42 / 44
	Notes		V		,
	110000				

Triggers

Definition

A *trigger* is a procedure executed by the database in response to a change to the database instance.

Basic components of a trigger description:

Event: Type of change that should cause trigger to fire

Condition: Test performed by trigger to determine whether further

action is needed

Action: Procedure executed if condition is met

	CS 348	SQL	Winter 2013	43 / 44
Notes				

SQL DDL: Trigger Example

```
create trigger log_addr
 after update of addr, phone on person
 referencing OLD as o NEW as n
 for each row
 mode DB2SQL /* DB2-specific syntax */
 when (o.status = 'VIP' or n.status = 'VIP')
 insert into VIPaddrhist(pid, oldaddr, oldphone,
 newaddr, newphone, user, modtime)
 values (o.pid, o.addr, o.phone,
 n.addr, n.phone, user, current timestamp)
```

	CS 348	SQL	Winter 2013	44 / 44
Totes				