

Chapter 3: SQL

Database System Concepts, 5th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Chapter 3: SQL

- Data Definition
- Basic Query Structure
- Set Operations
- Aggregate Functions
- Null Values
- Nested Subqueries
- Complex Queries
- Views
- Modification of the Database
- Joined Relations**

History

- IBM Sequel language developed as part of System R project at the IBM San Jose Research Laboratory
- Renamed Structured Query Language (SQL)
- ANSI and ISO standard SQL:
 - SQL-86
 - SQL-89
 - SQL-92
 - SQL:1999 (language name became Y2K compliant!)
 - SQL:2003
- Commercial systems offer most, if not all, SQL-92 features, plus varying feature sets from later standards and special proprietary features.
 - Not all examples here may work on your particular system.

Data Definition Language

Allows the specification of:

- The schema for each relation, including attribute types.
- Integrity constraints
- Authorization information for each relation.
- Non-standard SQL extensions also allow specification of
 - The set of indices to be maintained for each relations.
 - The physical storage structure of each relation on disk.

Create Table Construct

- An SQL relation is defined using the **create table** command:

```
create table  $r$  ( $A_1$ $D_1$ ,  $A_2$ $D_2$ , ...,  $A_n$ $D_n$ ,  
 (integrity-constraint1),  
 ...,  
 (integrity-constraintk))
```

- r is the name of the relation
 - each A_i is an attribute name in the schema of relation r
 - D_i is the data type of attribute A_i
- Example:


```
create table branch  
  (branch_name  char(15),  
 branch_city char(30),  
 assets integer)
```


Domain Types in SQL

- **char(*n*)**. Fixed length character string, with user-specified length *n*.
- **varchar(*n*)**. Variable length character strings, with user-specified maximum length *n*.
- **int**. Integer (a finite subset of the integers that is machine-dependent).
- **smallint**. Small integer (a machine-dependent subset of the integer domain type).
- **numeric(*p,d*)**. Fixed point number, with user-specified precision of *p* digits, with *n* digits to the right of decimal point.
- **real, double precision**. Floating point and double-precision floating point numbers, with machine-dependent precision.
- **float(*n*)**. Floating point number, with user-specified precision of at least *n* digits.
- More are covered in Chapter 4.

Integrity Constraints on Tables

- not null
- primary key (A_1, \dots, A_n)

Example: Declare *branch_name* as the primary key for *branch*

```
create table branch
 (branch_name char(15),
 branch_city  char(30) not null,
 assets integer,
 primary key (branch_name))
```

primary key declaration on an attribute automatically ensures **not null** in SQL-92 onwards, needs to be explicitly stated in SQL-89

Basic Insertion and Deletion of Tuples

- Newly created table is empty
- Add a new tuple to *account*

```
insert into account  
values ('A-9732', 'Perryridge', 1200)
```

- Insertion fails if any integrity constraint is violated
- Delete *all* tuples from *account*

```
delete from account
```

Note: Will see later how to delete selected tuples

Drop and Alter Table Constructs

- The **drop table** command deletes all information about the dropped relation from the database.
- The **alter table** command is used to add attributes to an existing relation:

alter table r add $A D$

where A is the name of the attribute to be added to relation r and D is the domain of A .

- All tuples in the relation are assigned *null* as the value for the new attribute.
- The **alter table** command can also be used to drop attributes of a relation:

alter table r drop A

where A is the name of an attribute of relation r

- Dropping of attributes not supported by many databases

Basic Query Structure

- A typical SQL query has the form:

```
select  $A_1, A_2, \dots, A_n$ 
from  $r_1, r_2, \dots, r_m$ 
where  $P$ 
```

- A_i represents an attribute
 - R_i represents a relation
 - P is a predicate.
- This query is equivalent to the relational algebra expression.

$$\prod_{A_1, A_2, \dots, A_n} (\sigma_P(r_1 \times r_2 \times \dots \times r_m))$$

- The result of an SQL query is a relation.

The select Clause

- The **select** clause list the attributes desired in the result of a query
 - corresponds to the projection operation of the relational algebra

- Example: find the names of all branches in the *loan* relation:

```
select branch_name  
from loan
```

- In the relational algebra, the query would be:

$$\Pi_{branch_name}(loan)$$

- NOTE: SQL names are case insensitive (i.e., you may use upper- or lower-case letters.)
 - E.g. *Branch_Name* \equiv *BRANCH_NAME* \equiv *branch_name*
 - Some people use upper case wherever we use bold font.

The select Clause (Cont.)

- SQL allows duplicates in relations as well as in query results.
- To force the elimination of duplicates, insert the keyword **distinct** after select.
- Find the names of all branches in the *loan* relations, and remove duplicates

```
select distinct branch_name  
from loan
```

- The keyword **all** specifies that duplicates not be removed.

```
select all branch_name  
from loan
```


The select Clause (Cont.)

- An asterisk in the select clause denotes “all attributes”

```
select *  
from loan
```

- The **select** clause can contain arithmetic expressions involving the operation, +, −, *, and /, and operating on constants or attributes of tuples.
- E.g.:

```
select loan_number, branch_name, amount * 100  
from loan
```


The where Clause

- The **where** clause specifies conditions that the result must satisfy
 - Corresponds to the selection predicate of the relational algebra.
- To find all loan number for loans made at the Perryridge branch with loan amounts greater than \$1200.

```
select loan_number  
from loan  
where branch_name = 'Perryridge' and amount > 1200
```

- Comparison results can be combined using the logical connectives **and**, **or**, and **not**.

The from Clause

- The **from** clause lists the relations involved in the query
 - Corresponds to the Cartesian product operation of the relational algebra.
- Find the Cartesian product *borrower X loan*

```
select *  
from borrower, loan
```

- Find the name, loan number and loan amount of all customers having a loan at the Perryridge branch.

```
select customer_name, borrower.loan_number, amount  
from borrower, loan  
where borrower.loan_number = loan.loan_number and  
branch_name = 'Perryridge'
```


The Rename Operation

- SQL allows renaming relations and attributes using the **as** clause:

old-name as new-name

- E.g. Find the name, loan number and loan amount of all customers; rename the column name *loan_number* as *loan_id*.

```
select customer_name, borrower.loan_number as loan_id, amount  
from borrower, loan  
where borrower.loan_number = loan.loan_number
```


Tuple Variables

- Tuple variables are defined in the **from** clause via the use of the **as** clause.
- Find the customer names and their loan numbers and amount for all customers having a loan at some branch.

```
select customer_name, T.loan_number, S.amount  
from borrower as T, loan as S  
where T.loan_number = S.loan_number
```

- Find the names of all branches that have greater assets than some branch located in Brooklyn.

```
select distinct T.branch_name  
from branch as T, branch as S  
where T.assets > S.assets and S.branch_city = 'Brooklyn'
```

- Keyword **as** is optional and may be omitted

```
borrower as T  $\equiv$  borrower T
```

- Some database such as Oracle *require* **as** to be omitted

String Operations

- SQL includes a string-matching operator for comparisons on character strings. The operator “like” uses patterns that are described using two special characters:
 - percent (%). The % character matches any substring.
 - underscore (_). The _ character matches any character.
- Find the names of all customers whose street includes the substring “Main”.

```
select customer_name  
from customer  
where customer_street like '% Main%'
```

- Match the name “Main%”

```
like 'Main\%' escape '\'
```

- 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.

Ordering the Display of Tuples

- List in alphabetic order the names of all customers having a loan in Perryridge branch

```
select distinct customer_name
from borrower, loan
where borrower loan_number = loan.loan_number and
 branch_name = 'Perryridge'
order by customer_name
```

- We may specify **desc** for descending order or **asc** for ascending order, for each attribute; ascending order is the default.
 - Example: **order by** *customer_name* **desc**

Duplicates

- In relations with duplicates, SQL can define how many copies of tuples appear in the result.
- **Multiset** versions of some of the relational algebra operators – given multiset relations r_1 and r_2 :
 1. $\sigma_{\theta}(r_1)$: If there are c_1 copies of tuple t_1 in r_1 , and t_1 satisfies selections σ_{θ} , then there are c_1 copies of t_1 in $\sigma_{\theta}(r_1)$.
 2. $\Pi_A(r)$: For each copy of tuple t_1 in r_1 , there is a copy of tuple $\Pi_A(t_1)$ in $\Pi_A(r_1)$ where $\Pi_A(t_1)$ denotes the projection of the single tuple t_1 .
 3. $r_1 \times r_2$: If there are c_1 copies of tuple t_1 in r_1 and c_2 copies of tuple t_2 in r_2 , there are $c_1 \times c_2$ copies of the tuple $t_1 \cdot t_2$ in $r_1 \times r_2$

Duplicates (Cont.)

- Example: Suppose multiset relations $r_1 (A, B)$ and $r_2 (C)$ are as follows:

$$r_1 = \{(1, a) (2, a)\} \quad r_2 = \{(2), (3), (3)\}$$

- Then $\Pi_B(r_1)$ would be $\{(a), (a)\}$, while $\Pi_B(r_1) \times r_2$ would be $\{(a,2), (a,2), (a,3), (a,3), (a,3), (a,3)\}$
- SQL duplicate semantics:

```
select  $A_1, A_2, \dots, A_n$ 
from  $r_1, r_2, \dots, r_m$ 
where  $P$ 
```

is equivalent to the *multiset* version of the expression:

$$\Pi_{A_1, A_2, \dots, A_n} (\sigma_P (r_1 \times r_2 \times \dots \times r_m))$$

Set Operations

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

- $m + n$ times in r **union all** s
- $\min(m, n)$ times in r **intersect all** s
- $\max(0, m - n)$ times in r **except all** s

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)
```


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

Aggregate Functions (Cont.)

- Find the average account balance at the Perryridge branch.


```
select avg (balance)  
  from account  
  where branch_name = 'Perryridge'
```

- Find the number of tuples in the *customer* relation.

```
select count (*)  
  from customer
```

- Find the number of depositors in the bank.

```
select count (distinct customer_name)  
  from depositor
```


Aggregate Functions – Group By

- Find the number of depositors for each branch.

```
select branch_name, count (distinct customer_name)  
  from depositor, account  
  where depositor.account_number = account.account_number  
  group by branch_name
```

Note: Attributes in **select** clause outside of aggregate functions must appear in **group by** list

Aggregate Functions – Having Clause

- Find the names of all branches where the average account balance is more than \$1,200.

```
select branch_name, avg (balance)  
  from account  
  group by branch_name  
  having avg (balance) > 1200
```

Note: predicates in the **having** clause are applied after the formation of groups whereas predicates in the **where** clause are applied before forming groups

Nested Subqueries

- SQL provides a mechanism for the nesting of subqueries.
- A **subquery** is a **select-from-where** expression that is nested within another query.
- A common use of subqueries is to perform tests for set membership, set comparisons, and set cardinality.

“In” Construct

- Find all customers who have both an account and a loan at the bank.

```
select distinct customer_name  
from borrower  
where customer_name in (select customer_name  
from depositor )
```

- Find all customers who have a loan at the bank but do not have an account at the bank

```
select distinct customer_name  
from borrower  
where customer_name not in (select customer_name  
from depositor )
```


Example Query

- Find all customers who have both an account and a loan at the Perryridge branch

```
select distinct customer_name
from borrower, loan
where borrower.loan_number = loan.loan_number and
 branch_name = 'Perryridge' and
 (branch_name, customer_name) in
 (select branch_name, customer_name
 from depositor, account
 where depositor.account_number =
 account.account_number)
```

- **Note:** Above query can be written in a much simpler manner. The formulation above is simply to illustrate SQL features.

“Some” Construct

- Find all branches that have greater assets than some branch located in Brooklyn.

```
select distinct T.branch_name  
  from branch as T, branch as S  
  where T.assets > S.assets and  
 S.branch_city = 'Brooklyn'
```

- Same query using > **some** clause

```
select branch_name  
  from branch  
  where assets > some  
 (select assets  
 from branch  
 where branch_city = 'Brooklyn')
```


“All” Construct

- Find the names of all branches that have greater assets than all branches located in Brooklyn.

```
select branch_name  
  from branch  
  where assets > all  
 (select assets  
 from branch  
 where branch_city = 'Brooklyn')
```


“Exists” Construct

- Find all customers who have an account at all branches located in Brooklyn.

```
select distinct S.customer_name
from depositor as S
where not exists (
 (select branch_name
from branch
where branch_city = 'Brooklyn')
except
 (select R.branch_name
from depositor as T, account as R
where T.account_number = R.account_number and
 S.customer_name = T.customer_name ))
```

- Note that $X - Y = \emptyset \Leftrightarrow X \subseteq Y$
- *Note:* Cannot write this query using = **all** and its variants

Absence of Duplicate Tuples

- The **unique** construct tests whether a subquery has any duplicate tuples in its result.
- Find all customers who have at most one account at the Perryridge branch.

```
select T.customer_name
from depositor as T
where unique (
 select R.customer_name
from account, depositor as R
where T.customer_name = R.customer_name and
 R.account_number = account.account_number and
 account.branch_name = 'Perryridge')
```


Example Query

- Find all customers who have at least two accounts at the Perryridge branch.

```
select distinct T.customer_name
from depositor as T
where not unique (
 select R.customer_name
 from account, depositor as R
 where T.customer_name = R.customer_name and
 R.account_number = account.account_number and
 account.branch_name = 'Perryridge')
```

- Variable from outer level is known as a **correlation variable**

Modification of the Database – Deletion

- Delete all account tuples at the Perryridge branch

```
delete from account  
where branch_name = 'Perryridge'
```

- Delete all accounts at every branch located in the city 'Needham'.

```
delete from account  
where branch_name in (select branch_name  
 from branch  
 where branch_city = 'Needham')
```


Example Query

- Delete the record of all accounts with balances below the average at the bank.

```
delete from account  
  where balance < (select avg (balance)  
 from account)
```

- Problem: as we delete tuples from deposit, the average balance changes
- Solution used in SQL:
 1. First, compute **avg** balance and find all tuples to delete
 2. Next, delete all tuples found above (without recomputing **avg** or retesting the tuples)

Modification of the Database – Insertion

- Add a new tuple to *account*

```
insert into account  
values ('A-9732', 'Perryridge', 1200)
```

or equivalently

```
insert into account (branch_name, balance, account_number)  
values ('Perryridge', 1200, 'A-9732')
```

- Add a new tuple to *account* with *balance* set to null

```
insert into account  
values ('A-777', 'Perryridge', null )
```


Modification of the Database – Insertion

- Provide as a gift for all loan customers of the Perryridge branch, a \$200 savings account. Let the loan number serve as the account number for the new savings account

insert into *account*

select *loan_number, branch_name, 200*

from *loan*

where *branch_name = 'Perryridge'*

insert into *depositor*

select *customer_name, loan_number*

from *loan, borrower*

where *branch_name = 'Perryridge'*

and *loan.account_number = borrower.account_number*

- The **select from where** statement is evaluated fully before any of its results are inserted into the relation
 - Motivation: **insert into** *table1* **select** * **from** *table1*

Modification of the Database – Updates

- Increase all accounts with balances over \$10,000 by 6%, all other accounts receive 5%.

- Write two **update** statements:

```
update account  
set balance = balance * 1.06  
where balance > 10000
```

```
update account  
set balance = balance * 1.05  
where balance ≤ 10000
```

- The order is important
- Can be done better using the **case** statement (next slide)

Case Statement for Conditional Updates

- Same query as before: Increase all accounts with balances over \$10,000 by 6%, all other accounts receive 5%.

```
update account  
set balance = case  
 when balance <= 10000 then balance *1.05  
 else balance * 1.06  
end
```


More Features

Database System Concepts, 5th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Joined Relations**

- **Join operations** take two relations and return as a result another relation.
- These additional operations are typically used as subquery expressions in the **from** clause
- **Join condition** – defines which tuples in the two relations match, and what attributes are present in the result of the join.
- **Join type** – defines how tuples in each relation that do not match any tuple in the other relation (based on the join condition) are treated.

<i>Join types</i>		<i>Join Conditions</i>
inner join left outer join right outer join full outer join		natural on <predicate> using (A_1, A_1, \dots, A_n)

Joined Relations – Datasets for Examples

- Relation *loan*
- Relation *borrower*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>
L-170	Downtown	3000
L-230	Redwood	4000
L-260	Perryridge	1700

loan

<i>customer_name</i>	<i>loan_number</i>
Jones	L-170
Smith	L-230
Hayes	L-155

borrower

- Note: borrower information missing for L-260 and loan information missing for L-155

Joined Relations – Examples

- **loan inner join borrower on**
loan.loan_number = borrower.loan_number

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>	<i>loan_number</i>
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230

- **loan left outer join borrower on**
loan.loan_number = borrower.loan_number

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>	<i>loan_number</i>
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230
L-260	Perryridge	1700	<i>null</i>	<i>null</i>

Joined Relations – Examples

- *loan natural inner join borrower*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith

- *loan natural right outer join borrower*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-155	<i>null</i>	<i>null</i>	Hayes

- Find all customers who have either an account or a loan (but not both) at the bank.

```
select customer_name  
from (depositor natural full outer join borrower)  
where account_number is null or loan_number is null
```


Joined Relations – Examples

- Natural join can get into trouble if two relations have an attribute with same name that should not affect the join condition
 - e.g. an attribute such as *remarks* may be present in many tables
- *Solution:*
 - *loan* **full outer join** *borrower* **using** (*loan_number*)

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	<i>null</i>
L-155	<i>null</i>	<i>null</i>	Hayes

Derived Relations

- SQL allows a subquery expression to be used in the **from** clause
- Find the average account balance of those branches where the average account balance is greater than \$1200.

```
select branch_name, avg_balance
from (select branch_name, avg (balance)
 from account
 group by branch_name )
 as branch_avg (branch_name, avg_balance )
where avg_balance > 1200
```

Note that we do not need to use the **having** clause, since we compute the temporary (view) relation *branch_avg* in the **from** clause, and the attributes of *branch_avg* can be used directly in the **where** clause.

View Definition

- A relation that is not of the conceptual model but is made visible to a user as a “virtual relation” is called a **view**.
- A view is defined using the **create view** statement which has the form

create view *v* **as** < query expression >

where <query expression> is any legal SQL expression. The view name is represented by *v*.

- Once a view is defined, the view name can be used to refer to the virtual relation that the view generates.

Example Queries

- A view consisting of branches and their customers

create view *all_customer* **as**

```
(select branch_name, customer_name  
from depositor, account
```

```
where depositor.account_number =  
account.account_number )
```

union

```
(select branch_name, customer_name  
from borrower, loan
```


```
where borrower.loan_number = loan.loan_number )
```

- Find all customers of the Perryridge branch

```
select customer_name
```

```
from all_customer
```

```
where branch_name = 'Perryridge'
```


Uses of Views

- Hiding some information from some users
 - Consider a user who needs to know a customer's name, loan number and branch name, but has no need to see the loan amount.
 - Define a view

```
(create view cust_loan_data as  
  select customer_name, borrower.loan_number, branch_name  
  from borrower, loan  
  where borrower.loan_number = loan.loan_number )
```
 - Grant the user permission to read *cust_loan_data*, but not *borrower* or *loan*
- Predefined queries to make writing of other queries easier
 - Common example: Aggregate queries used for statistical analysis of data

Processing of Views

- When a view is created
 - the query expression is stored in the database along with the view name
 - the expression is substituted into any query using the view
- Views definitions containing views
 - One view may be used in the expression defining another view
 - A view relation v_1 is said to *depend directly* on a view relation v_2 if v_2 is used in the expression defining v_1
 - A view relation v_1 is said to *depend on* view relation v_2 if either v_1 depends directly to v_2 or there is a path of dependencies from v_1 to v_2
 - A view relation v is said to be *recursive* if it depends on itself.

View Expansion

- A way to define the meaning of views defined in terms of other views.
- Let view v_1 be defined by an expression e_1 that may itself contain uses of view relations.
- View expansion of an expression repeats the following replacement step:
 - repeat**
 - Find any view relation v_i in e_1
 - Replace the view relation v_i by the expression defining v_i
 - until** no more view relations are present in e_1
- As long as the view definitions are not recursive, this loop will terminate

With Clause

- The **with** clause provides a way of defining a temporary view whose definition is available only to the query in which the **with** clause occurs.
- Find all accounts with the maximum balance

```
with max_balance (value) as  
  select max (balance)  
  from account  
select account_number  
from account, max_balance  
where account.balance = max_balance.value
```


Complex Queries using With Clause

- Find all branches where the total account deposit is greater than the average of the total account deposits at all branches.

```
with branch_total (branch_name, value) as  
 select branch_name, sum (balance)  
 from account  
 group by branch_name  
with branch_total_avg (value) as  
 select avg (value)  
 from branch_total  
select branch_name  
from branch_total, branch_total_avg  
where branch_total.value >= branch_total_avg.value
```

- Note: the exact syntax supported by your database may vary slightly.
 - E.g. Oracle syntax is of the form
with *branch_total* **as** (**select** ..),
 branch_total_avg **as** (**select** ..)
select ...

Update of a View

- Create a view of all loan data in the *loan* relation, hiding the *amount* attribute

```
create view loan_branch as  
 select loan_number, branch_name  
 from loan
```

- Add a new tuple to *loan_branch*

```
insert into loan_branch  
 values ('L-37', 'Perryridge')
```

This insertion must be represented by the insertion of the tuple

('L-37', 'Perryridge', *null*)

into the *loan* relation

Updates Through Views (Cont.)

- Some updates through views are impossible to translate into updates on the database relations
 - **create view *v* as**
select *loan_number, branch_name, amount*
from *loan*
where *branch_name* = 'Perryridge'

insert into *v* values ('L-99', 'Downtown', '23')

- Others cannot be translated uniquely
 - **insert into *all_customer* values** ('Perryridge', 'John')
 - ▶ Have to choose loan or account, and create a new loan/account number!

- Most SQL implementations allow updates only on simple views (without aggregates) defined on a single relation

Null Values

- It is possible for tuples to have a null value, denoted by *null*, for some of their attributes
- *null* signifies an unknown value or that a value does not exist.
- The predicate **is null** can be used to check for null values.
 - Example: Find all loan number which appear in the *loan* relation with null values for *amount*.

```
select loan_number  
from loan  
where amount is null
```

- The result of any arithmetic expression involving *null* is *null*
 - Example: $5 + \text{null}$ returns null
- However, aggregate functions simply ignore nulls
 - More on next slide

Null Values and Three Valued Logic

- Any comparison with *null* returns *unknown*
 - Example: $5 < \text{null}$ or $\text{null} <> \text{null}$ or $\text{null} = \text{null}$
- Three-valued logic using the truth value *unknown*:
 - OR: $(\text{unknown} \text{ or } \text{true}) = \text{true}$,
 $(\text{unknown} \text{ or } \text{false}) = \text{unknown}$
 $(\text{unknown} \text{ or } \text{unknown}) = \text{unknown}$
 - AND: $(\text{true} \text{ and } \text{unknown}) = \text{unknown}$,
 $(\text{false} \text{ and } \text{unknown}) = \text{false}$,
 $(\text{unknown} \text{ and } \text{unknown}) = \text{unknown}$
 - NOT: $(\text{not } \text{unknown}) = \text{unknown}$
 - “*P* is unknown” evaluates to true if predicate *P* evaluates to *unknown*
- Result of **where** clause predicate is treated as *false* if it evaluates to *unknown*

Null Values and Aggregates

- Total all loan amounts

```
select sum (amount )  
from loan
```

- Above statement ignores null amounts
 - Result is *null* if there is no non-null amount
- All aggregate operations except **count(*)** ignore tuples with null values on the aggregated attributes.

End of Chapter 3

Database System Concepts, 5th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

The where Clause (Cont.)

- SQL includes a **between** comparison operator
- Example: Find the loan number of those loans with loan amounts between \$90,000 and \$100,000 (that is, \geq \$90,000 and \leq \$100,000)

```
select loan_number  
 from loan  
 where amount between 90000 and 100000
```


Figure 3.1: Database Schema

branch (*branch_name*, *branch_city*, *assets*)

customer (*customer_name*, *customer_street*, *customer_city*)

loan (*loan_number*, *branch_name*, *amount*)

borrower (*customer_name*, *loan_number*)

account (*account_number*, *branch_name*, *balance*)

depositor (*customer_name*, *account_number*)

Definition of Some Clause

$$(5 = \text{some} \begin{array}{|c|} \hline 0 \\ \hline 5 \\ \hline \end{array}) = \text{true}$$

$$(5 \neq \text{some} \begin{array}{|c|} \hline 0 \\ \hline 5 \\ \hline \end{array}) = \text{true (since } 0 \neq 5)$$

- $(= \text{some}) \equiv \text{in}$
- However, $(\neq \text{some})$ is not equivalent to **not in**

Definition of all Clause

(5 < all

0
5
6

) = false

(5 < all

6
10

) = true

(5 = all

4
5

) = false

(5 ≠ all

4
6

) = true (since 5 ≠ 4 and 5 ≠ 6)

- (**≠ all**) ≡ **not in**
- However, (**= all**) is not equivalent to **in**

Test for Empty Relations

- The **exists** construct returns the value **true** if the argument subquery is nonempty.
- **exists** $r \Leftrightarrow r \neq \emptyset$
- **not exists** $r \Leftrightarrow r = \emptyset$

Figure 3.3: Tuples inserted into *loan* and *borrower*

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>	<i>loan_number</i>
L-11	Round Hill	900	Adams	L-16
L-14	Downtown	1500	Curry	L-93
L-15	Perryridge	1500	Hayes	L-15
L-16	Perryridge	1300	Jackson	L-14
L-17	Downtown	1000	Jones	L-17
L-23	Redwood	2000	Smith	L-11
L-93	Mianus	500	Smith	L-23
<i>null</i>	<i>null</i>	1900	Williams	L-17
			Johnson	<i>null</i>

loan

borrower

Figure 3.4: The *loan* and *borrower* relations

<i>loan_number</i>	<i>branch_name</i>	<i>amount</i>	<i>customer_name</i>	<i>loan_number</i>
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230
L-260	Perryridge	1700	Hayes	L-155

loan *borrower*

