

DATABASE SYSTEMS

Dr. Noha Nagy

8 SQL[DML]

Question

- □ The difference between count(*) and count (attribute name)?
 - COUNT(*) will count the number of records.
 - COUNT(column_name) will count the number of records where column_name is not null

Example

2

Customer

ID	Name	Phone	City
1110	Ahmed	01110034567	Cairo
1112	Ali	01210034597	Giza
1113	Mohamed	01515534567	6 October
1114	Ismael	01220876651	

Select Count (*) From Customer Select Count (ID) From Customer

Select Count (City)
From Customer

Count(*)

Count(ID)
4

Count(city)
3

Types of Joins

- □ **Join** a relational operation that causes two or more tables with a common domain to be combined into a single table or view
 - □ Cross-join- a join in which there is no joining condition or join condition is always true
 - **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)

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

CROSS JOIN

Attributes n+m Cardinality n*m

Student

ID Name

123 John
124 Mary
125 Mark
126 Jane

Enrolment

ID	Code
123	DBS
124	PRG
124	DBS
126	PRG

Student CROSS JOIN Enrolment

SELECT * FROM

Name	ID	Code
John	123	DBS
Mary	123	DBS
Mark	123	DBS
Jane	123	DBS
John	124	PRG
Mary	124	PRG
Mark	124	PRG
Jane	124	PRG
John	_1 <u>24</u> _	DBS
Mar		~ DBS
	John Mary Mark Jane John Mary Mark Jane	John 123 Mary 123 Mark 123 Jane 123 John 124 Mary 124 Mark 124 Jane 124 John 124

Equi JOIN

Student

ID	Name	
123	John	
124	Mary	
125	Mark	
126	Jane	

Enrolment

ID	Code
123	DBS
124	PRG
124	DBS
126	PRG

SELECT * FROM Student, Enrolment Where Student.ID= Enrolment.ID

D	Name	D	Code
123	John	123	DBS
124	Mary	124	PRG
124	Mary	124	DBS
126	Jane	126	PRG

NATURAL JOIN

Student

ID	Name	
123	John	
124	Mary	
125	Mark	
126	Jane	

Enrolment

ID	Code
123	DBS
124	PRG
124	DBS
126	PRG

SELECT * FROM Student NATURAL JOIN Enrolment

ID	Name	Code
123	John	DBS
124	Mary	PRG
124	Mary	DBS
126	Jane	PRG

Join attributes have the same name

- □ Left outer join:
 - □ Include the left tuple even if there's no match
- □ Right outer join:
 - Include the right tuple even if there's no match
- □ Full outer join:
 - □ Include the both left and right tuples even if there's no match

Left Join

Table One

X	A
1	а
4	d
2	b

Table Two

X	В
2	X
3	У
5	٧

```
select *
  from one left join two
  on one.x = two.x;
```

X	A	X	В
1	а		
2	b	2	X
4	d		

Right Join

Table Two

X	В
2	X
3	У
5	V

Table One

X	A
1	а
4	d
2	b

```
select *
  from two right join one
  on one.x = two.x;
```

X	В	X	A
		1	а
2	X	2	b
		4	d

Full Join

Table One

X	A
1	a
4	d
2	b

Table Two

X	В
2	X
3	У
5	V

select *
 from one full join two
 on one.x = two.x;

X	A	X	В
1	а	•	
2	b	2	X
		3	У
4	d		
=		5	٧

Aliases can be used to copy a table, so that it can be combined with itself:

Get the names of all employees who work in the same department as Andy.

Employee

Name	Dept
John	Marketing
Mary	Sales
Peter	Sales
Andy	Marketing
Anne	Marketing

Employee A

Α

Name	Dept
John	Marketing
Mary	Sales
Peter	Sales
Andy	Marketing
Anne	Marketing

Employee B

В

Name	Dept
John	Marketing
Mary	Sales
Peter	Sales
Andy	Marketing
Anne	Marketing

SELECT ... FROM Employee A, Employee B ...

	A.Name	A.Dept	B.Name	B.Dept	
	John	Marketing	John	Marketing	
	Mary	Sales	John	Marketing	
	Peter	Sales	John	Marketing	
	Andy	Marketing	John	Marketing	
	Anne	Marketing	John	Marketing	
	John	Marketing	Mary	Sales	
	Mary	Sales	Mary	Sales	
	Peter	Sales	Mary	Sales	
	Andy	Markoting	Mary	Sales	
	A			Sales	ГОТ
L				111010 D Q D DE	LECT

SELECT ... FROM Employee A, Employee B
WHERE A.Dept = B.Dept

A.Name	A.Dept	B.Name	B.Dept
John	Marketing	John	Marketing
Andy	Marketing	John	Marketing
Anne	Marketing	John	Marketing
Mary	Sales	Mary	Sales
Peter	Sales	Mary	Sales
Mary	Sales	Peter	Sales
Peter	Sales	Peter	Sales
John	Marketing	Andy	Marketing
Andy	Markoting	Andy	Marketing
A			Marketing

SELECT ... FROM Employee A, Employee B
WHERE A.Dept = B.Dept AND B.Name = 'Andy'

A.Name	A.Dept	B.Name	B.Dept
John	Marketing	Andy	Marketing
Andy	Marketing	Andy	Marketing
Anne	Marketing	Andy	Marketing

SELECT A.Name FROM Employee A, Employee B
WHERE A.Dept = B.Dept AND B.Name = 'Andy'

A.Name
John
Andy
Anne

The result is the names of all employees who work in the same department as Andy.

Questions

- Search and return all order numbers with <u>their</u> products numbers and names.
- □ Try it as Cross join and Inner join and see the difference.

Questions

- Search and return all order numbers with <u>their</u> products numbers and names.
- Try it as Cross join and Inner join and see the difference.

Inner Join: (Correct Solution)

Select orderdetails.orderNumber,
products.productCode, products.productName
From products, orderdetails
Where products. productCode =
orderdetails.productCode

Cross Join:

Select orderdetails.orderNumber, products.productCode, products.productName From products, orderdetails

Other Questions for review

- 1. Get order numbers with their products and the ordered quantities
- 2. Get employees names working in San Francisco
- 3. Return all employees names that serve customers in San Francisco
- 4. Return the names of the customers who paid more than 100,000 in any check
- 5. Return all customers names and put their amount of payment if they paid more than 100,000. If they didn't pay it, just put their name
- 6. Return all employees names that worked with customers who paid more than 100,000 in any check.
- 7. Retrieve each employee with his manager's name.

□ 1. Get order numbers with their products and the ordered quantities

select orderNumber, orderdetails.quantityOrdered, products.productName

from orderdetails, products

where orderdetails.productCode = products.productCode;

2. Get employees names working in San Francisco
 select firstName, lastName, city

from employees inner join offices

on employees.officeCode = offices.officeCode

where city = "San Francisco";

 3. Return all employees names that serve customers in San Francisco

select employees.firstName, employees.lastName

from employees Inner join customers

on customers.salesRepEmployeeNumber =
employees.employeeNumber

where customers.city = "San Francisco";

4. Return the names of the customers who paid more than
 100,000 in any check

select customerName, amount

from customers, payments

where customers.customerNumber = payments.customerNumber
and amount>100000;

5. Return all customers names and put their amount of payment if they paid more than 100,000. If they didn't pay it, just put their name

select customerName, amount

from customers left join payments

on customers.customerNumber = payments.customerNumber

where amount>100000

 6. Return all employees names that worked with customers who paid more than 100,000 in any check. (Hint: Join 3 tables)

select customerName, amount

from employees, customers, payments

where employees. employeeNumber = customers.salesRepEmployeeNumber And

customers.customerNumber =
payments.customerNumber

and amount>100000;

□ 7. Retrieve each employee name and number with his manager's name. (Hint: Self Join)

Select E.employeeNumber, E.firstName, M.firstName From employees as E, employees as M Where E.reportsTo = M.employeeNumber;

