

SQL QUERIES

CS121: Introduction to Relational Database Systems
Fall 2016 – Lecture 5

SQL Queries

2

- SQL queries use the **SELECT** statement

- General form is:

```
SELECT  $A_1, A_2, \dots$ 
FROM  $r_1, r_2, \dots$ 
WHERE  $P;$ 
```

- r_i are the relations (tables)
 - A_i are attributes (columns)
 - P is the selection predicate
- Equivalent to: $\Pi_{A_1, A_2, \dots}(\sigma_P(r_1 \times r_2 \times \dots))$

Ordered Results

3

- SQL query results can be ordered by particular attributes
- Two main categories of query results:
 - “Not ordered by anything”
 - Tuples can appear in *any* order
 - “Ordered by attributes A_1, A_2, \dots ”
 - Tuples are sorted by specified attributes
 - Results are sorted by A_1 first
 - Within each value of A_1 , results are sorted by A_2
 - etc.
- Specify an **ORDER BY** clause at end of **SELECT** statement

Ordered Results (2)

4

- Find bank accounts with a balance under \$700:

```
SELECT account_number, balance
FROM account
WHERE balance < 700;
```

account_number	balance
A-102	400.00
A-101	500.00
A-444	625.00
A-305	350.00

- Order results in increasing order of bank balance:

```
SELECT account_number, balance
FROM account
WHERE balance < 700
ORDER BY balance;
```

account_number	balance
A-305	350.00
A-102	400.00
A-101	500.00
A-444	625.00

- Default order is ascending order

Ordered Results (3)

5

- Say **ASC** or **DESC** after attribute name to specify order
 - ▣ **ASC** is redundant, but can improve readability in some cases
- Can list multiple attributes, each with its own order

“Retrieve a list of all bank branch details, ordered by branch city, with each city’s branches listed in reverse order of holdings.”

```
SELECT * FROM branch
ORDER BY branch_city ASC, assets DESC;
```

branch_name	branch_city	assets
Pownal	Bennington	400000.00
Brighton	Brooklyn	7000000.00
Downtown	Brooklyn	900000.00
Round Hill	Horseneck	8000000.00
Perryridge	Horseneck	1700000.00
Mianus	Horseneck	400200.00
Redwood	Palo Alto	2100000.00
...

[Click here to download full PDF material](#)