

Part I — Structured Data

Data Representation:

I.1 The entity-relationship (ER) data model

I.2 The relational model

Data Manipulation:

I.3 Relational algebra

I.4 Tuple-relational calculus

I.5 The SQL query language

Related reading: Chapter 5 of [DMS]: §§ 5.1,5.2,5.3,5.5,5.6

A brief history

SQL stands for *Structured Query Language*

Originally developed at IBM in SEQUEL-XRM and System-R projects (1974–77)

Caught on very rapidly

Currently, most widely used commercial relational database language

Continues to evolve in response to changing needs. (Adopted as a standard by ANSI in 1986, ratified by ISO 1987, revised: 1989, 1992, 1999, 2003, 2006, 2008!)

Pronounced S. Q. L, or occasionally “sequel”.

Data Manipulation Language

In note 2 we met the SQL *Data Definition Language (DDL)*, which is used to define relational schemata.

This lecture introduces the *Data Manipulation Language (DML)*

The DML allows users to:

- insert, delete and modify rows
- query the database

Note. SQL is a large and complex language. The purpose of this lecture is to introduce some of the basic and most important query forms, sufficient for expressing the kinds of query already considered in relational algebra and tuple-relational calculus. (SQL is currently covered in more detail in the third-year “Database Systems” course.)

Inserting data

Assume a table **Students** with this schema:

```
Students (mn:char(8), name:char(20),  
 age:integer, email:char(15))
```

We can add new data to the table like this:

```
INSERT  
  
INTO Students (mn, name, age, email)  
  
VALUES ('s0765432', 'Bob', 19, 'bob@sms')
```

Although SQL allows the list of column names to be omitted from the **INTO** clause (SQL merely requires the tuple of values to be presented in the correct order), it is considered good style to write this list explicitly.

One reason for this is that it means the **INSERT** command can then be understood without separate reference to the schema declaration.

Deleting data

Delete *all* students called Bob from **Students**.

```
DELETE  
  
FROM Students S  
  
WHERE S.name = 'Bob'
```

Updating data

Rename student 's0765432' to Bobby.

```
UPDATE Students S  
  
SET S.name = 'Bobby'  
  
WHERE S.mn = 's0765432'
```

Form of a basic SQL query

SELECT [**DISTINCT**] *select-list*

FROM *from-list*

WHERE *qualifications*

- The **SELECT** clause specifies columns to be retained in the result. (N.B., it performs a *projection* rather than a *selection*.)
- The **FROM** clause specifies a cross-product of tables.
- The **WHERE** clause specifies selection conditions on the rows of the table obtained via the **FROM** clause
- The **SELECT** and **FROM** clauses are required, the **WHERE** clause is optional.

A simple example

Query: Find all students at least 19 years old

```
SELECT *  
FROM Students S  
WHERE S.age > 18
```

This returns all rows in the **Students** table satisfying the condition. Alternatively, one can be explicit about the fields.

```
SELECT S.mn, S.name, S.age, S.email  
FROM Students S  
WHERE S.age > 18
```

The first approach is useful for interactive querying. The second is preferable for queries that are to be reused and maintained since the schema of the result is made explicit in the query itself.

A simple example continued

Query: Find the names and ages of all students at least 19 years old

```
SELECT S.name, S.age
```

```
FROM Students S
```

```
WHERE S.age > 18
```

This query returns a table with

one row (with the specified fields) for each student in the **Students** table whose age is 19 years or over.

```
SELECT DISTINCT S.name, S.age
```

```
FROM Students S
```

```
WHERE S.age > 18
```

This differs from the previous query in that only distinct rows are returned. If more than one student have the same name and age (> 18 years) then the corresponding name-age pair will be included only once in the output table.

Query syntax in detail

- The *from-list* in the **FROM** clause is a list of tables. A table name can be followed by a *range variable*; e.g., **S** in the queries above.
- The *select-list* in the **SELECT** clause is a list of (expressions involving) column names from the tables named in the *from-list*. Column names can be prefixed by range variables.
- The *qualification* in the **WHERE** clause is a boolean combination (built using **AND**, **OR**, and **NOT**) of conditions of the form $exp \text{ op } exp$, where $op \in \{<, =, >, <=, <>, >=, \}$ (the last three stand for \leq , \neq , \geq respectively), and exp is a column name, a constant, or an arithmetic/string expression.
- The **DISTINCT** keyword is optional. It indicates that the table computed as an answer to the query should not contain duplicate rows. The default is that duplicate rows are not eliminated.

The meaning of a query

A query computes a table whose contents can be understood via the following *conceptual evaluation strategy* for computing the table.

1. Compute the cross-product of the tables in the *from-list*.
2. Delete rows in the cross-product that fail the *qualification* condition.
3. Delete all columns that do not appear in the *select-list*.
4. If **DISTINCT** is specified, eliminate duplicate rows.

This is a *conceptual* evaluation strategy in the sense that it determines the answer to the query, but would be inefficient to follow in practice.

Real-world database management systems use *query optimisation* techniques (based on relational algebra) to find more efficient strategies for evaluating queries.

Aside: Multisets

The sensitivity of SQL to duplicate rows in tables means that SQL models a table as a *multiset* of rows, rather than as a *set* of rows. (In contrast, in the relational model, a table is simply a *relation*, which is just a *set* of tuples.)

A *multiset* (sometimes called a *bag*) is like a set except that it is sensitive to *multiplicities*, i.e., to the number of times a value appears inside it.

For example, the following define the same set, but are *different* multisets:

$\{2, 3, 5\}$ $\{2, 3, 3, 5\}$ $\{2, 3, 3, 5, 5, 5\}$ $\{2, 2, 2, 3, 3, 5\}$

Although multisets are sensitive to multiplicities, they are not sensitive to the order in which values are given.

For example, the following define the same multiset.

$\{2, 3, 3, 5\}$ $\{3, 2, 5, 3\}$ $\{5, 3, 3, 2\}$

Example tables

mn	name	age	email
s0456782	John	18	john@inf
s0412375	Mary	18	mary@inf
s0378435	Helen	20	helen@phys
s0189034	Peter	22	peter@math

Students

code	name	year
inf1	Informatics 1	1
math1	Mathematics 1	1

Courses

mn	code	mark
s0412375	inf1	80
s0378435	math1	70

Takes

Example query (1)

Query: Find the names of all students who are taking Informatics 1

```
SELECT S.name
FROM Students S, Takes T, Courses C
WHERE S.mn = T.mn AND T.code = C.code
 AND C.name = 'Informatics 1'
```

Example query (1 continued)

Query: Find the names of all students who are taking Informatics 1

```
SELECT S.name
FROM Students S, Takes T, Courses C
WHERE S.mn = T.mn AND T.code = C.code
 AND C.name = 'Informatics 1'
```

Step 1 of conceptual evaluation constructs the cross-product of **Students**, **Takes** and **Courses**.

For the example tables, this has 16 rows and 10 columns. (The columns are: **S.mn**, **S.name**, **S.age**, **S.email**, **T.mn**, **T.code**, **T.mark**, **C.code**, **C.name**, **C.year**.)

Example query (1 continued)

Query: Find the names of all students who are taking Informatics 1

```
SELECT S.name
FROM Students S, Takes T, Courses C
WHERE S.mn = T.mn AND T.code = C.code
 AND C.name = 'Informatics 1'
```

Step 2 of conceptual evaluation selects the rows satisfying the condition:

```
S.mn = T.mn AND T.code = C.code
 AND C.name = 'Informatics 1'
```

For the example tables, this has just 1 row (and still 10 columns).

Example query (1 continued)

Query: Find the names of all students who are taking Informatics 1

```
SELECT S.name
FROM Students S, Takes T, Courses C
WHERE S.mn = T.mn AND T.code = C.code
 AND C.name = 'Informatics 1'
```

Step 3 of conceptual evaluation eliminates all columns except **S.name**. For the example tables, this produces the table

Mary

 Step 4 of conceptual evaluation does not apply since **DISTINCT** is not specified. (If **DISTINCT** were specified it would not change the result for our example tables, but it would for other choices of data.)

Example query (2)

Query: Find the names of all courses taken by (everyone called) Mary.

```
SELECT C.name
FROM Students S, Takes T, Courses C
WHERE S.mn = T.mn AND T.code = C.code
 AND S.name = 'Mary'
```

Example query (3)

Query: Find the names of all students who are taking Informatics 1 or Mathematics 1.

```
SELECT S.name  
FROM Students S, Takes T, Courses C  
WHERE S.mn = T.mn AND T.code = C.code AND  
 (C.name='Informatics 1' OR C.name='Mathematics 1')
```

Example query (3 continued)

Query: Find the names of all students who are taking Informatics 1 or Mathematics 1.

```
SELECT S1.name
FROM Students S1, Takes T1, Courses C1
WHERE S1.mn = T1.mn AND T1.code = C1.code
 AND C1.name = 'Informatics 1'
UNION
SELECT S2.name
FROM Students S2, Takes T2, Courses C2
WHERE S2.mn = T2.mn AND T2.code = C2.code
 AND C2.name = 'Mathematics 1'
```

Example query (4)

Query: Find the names of all students who are taking both Informatics 1 and Mathematics 1.

```
SELECT S.name  
FROM Students S, Takes T1, Courses C1,  
 Takes T2, Courses C2,  
WHERE S.mn = T1.mn AND T1.code = C1.code  
 AND S.mn = T2.mn AND T2.code = C2.code  
 AND C1.name = 'Informatics 1'  
 AND C2.name = 'Mathematics 1'
```

This is complicated, somewhat counter-intuitive (and also inefficient!)

Example query (5)

Query: Find the matriculation numbers and names of all students who are taking both Informatics 1 and Mathematics 1.

```
SELECT S1.mn, S1.name
FROM Students S1, Takes T1, Courses C1
WHERE S1.mn = T1.mn AND T1.code = C1.code
 AND C1.name = 'Informatics 1'
INTERSECT
SELECT S2.mn, S2.name
FROM Students S2, Takes T2, Courses C2
WHERE S2.mn = T2.mn AND T2.code = C2.code
 AND C2.name = 'Mathematics 1'
```

Example query (6)

Query: Find the matriculation numbers and names of of all students who are taking Informatics 1 but not Mathematics 1.

```
SELECT S1.mn, S1.name
FROM Students S1, Takes T1, Courses C1
WHERE S1.mn = T1.mn AND T1.code = C1.code
 AND C1.name = 'Informatics 1'
EXCEPT
SELECT S2.mn, S2.name
FROM Students S2, Takes T2, Courses C2
WHERE S2.mn = T2.mn AND T2.code = C2.code
 AND C2.name = 'Mathematics 1'
```

Example query (7)

Query: Find all pairs of matriculation numbers such that the first student in the pair obtained a higher mark than the second student in Informatics 1.

```
SELECT S1.mn, S2.mn
FROM Students S1, Takes T1, Courses C,
 Students S2, Takes T2
WHERE S1.mn = T1.mn AND T1.code = C.code
 AND S2.mn = T2.mn AND T2.code = C.code
 AND C.name = 'Informatics 1'
 AND T1.mark > T2.mark
```

Aggregate operators

In addition to retrieving data, we often want to perform computation over data.

SQL includes five useful *aggregate operations*, which can be applied on any column, say **A**, of a table.

1. **COUNT** ([**DISTINCT**] **A**): The number of [distinct] values in the **A** column.
2. **SUM** ([**DISTINCT**] **A**): The sum of all [distinct] values in the **A** column.
3. **AVG** ([**DISTINCT**] **A**): The average of all [distinct] values in the **A** column.
4. **MAX** (**A**): The maximum value in the **A** column.
5. **MIN** (**A**): The minimum value in the **A** column.

Example query (8)

Query: Find the number of students taking Informatics 1.

```
SELECT COUNT(T.mn)
FROM Takes T, Courses C
WHERE T.code = C.code AND C.name = 'Informatics 1'
```

Example query (9)

Query: Find the average mark in Informatics 1.

```
SELECT AVG(T.mark)
FROM Takes T, Courses C
WHERE T.code = C.code AND C.name = 'Informatics 1'
```

Beyond this lecture

There are many topics we haven't covered:

- Nested queries
- The **GROUP BY** and **HAVING** clauses
- Treatment of **NULL** values
- Complex integrity constraints
- Triggers

These are treated in some detail in Chapter 5 of Ramakrishnan & Gehrke's "Database Management Systems".

Knowledge of these topics is *not required* for Informatics 1.