Lab Manual for Introduction to Database Systems Lab-11 SQL INNER, RIGHT, LEFT AND FULL JOIN

Table of Contents

2. Activity	Time boxing			145	
3. Objecti	ve of the experiment			145	
4.Concept	Map			145	
	4.1 OUTER- LEFT JOIN			146	
	4.2RIGHT JOIN			148	
5. Homew	ork before Lab			149	
5.1	Problem Solution Modeling			149	
	Problem 1:			149	
	Problem 2:			149	
5.2	Practices from home			149	
	Task-1				
	Task-2			149	
6. Procedu	re & Tools			149	
6.1.	Tools			149	
6.2.	Setting-up and Setting Up XAM	PP (MySQL, Apache)	[Expected time = 5 mins]	149	
7. Practice	Tasks			150	
7.1 F	ractice Task [Expected	time = 40 mins]		150	
7.30	ut comes			150	
8. Evaluat	ion Task (Unseen) [Expected	ed time = 55mins for two tasks]		150	
8.1.E	valuation criteria			150	
9. Further	Reading			151	
9.1.7	ext Book			151	
9.2.8	lides			151	
10. REFERENCES:				151	
10.1	10.1. SQL-99 Complete, Really, by Peter Gulutzan & Trudy Pelzer.				

Lab7: SQL INNER, RIGHT, LEFT AND FULL JOIN

1. Introduction

The purpose of this lab is to familiarize you to SQL Joins. The SQL Joins clause is used to combine records from two or more tables in a database. A JOIN is a means for combining fields from two tables by using values common to each. In this lab discuss the SQL joins.

Relevant Lecture Material

- a) Revise Lecture No. 11 and 12
- b) Text Book: Java: Text Book: Database Systems, A practical approach to design, implementation and management by Thomas Connolly, Carolyn Begg, Addison Wesley, Fifth Edition,
 - 1. Read URL:
 - i. http://www.dofactory.com/sql/join
 - 2. Revise the concept of Joins INNER, OUTER, LEFT, RIGHT, SELF

2. Activity Time boxing

Table 1: Activity Time Boxing

Task	Activity Name	Activity time	Total Time
No.			
6.2	Setting-up and Setting Up 20mins 20mins		20mins
	XAMPP (MySQL, Apache)		
6.3	Walkthrough Tasks	30mins	60mins
7	Practice tasks	20 to 30mins for each task	50mins
8	Evaluation Task	40mins for all assigned	40mins
		task	

3. Objective of the experiment

- To understand the use RIGHT and LEFT Joins.
- To be able to optimize queries.
- To understand the concept of joins.

4. Concept Map

4.1 INNER JOIN

An INNER JOIN of A and B gives the result of A intersect B. It returns all the common records between two tables. If there's no related record, it will contain NULL.

Figure 1 visually illustrated inner join

Syntax:

```
SELECT * FROM a

INNER JOIN b on a.id = b.id;
```

4.2 LEFT JOIN

A LEFT JOIN gives all rows in A, plus any common rows in B. If a record in A doesn't exist in B, it will return NULL for that row.

Figure visually illustrated left join

Syntax:

SELECT * FROM a

LEFT JOIN b on a.id = b.id;

4.3 RIGHT JOIN

A RIGHT JOIN gives all rows in table B, plus any common rows in A. If a record in B doesn't exist in A, it will return NULL for that row.

Figure visually illustrated Right join

Syntax:

```
SELECT * FROM a

LEFT JOIN b on a.id = b.id;
```

4.4 FULL JOIN

MySQL does not support FULL JOIN, so you have to combine JOIN, UNION and LEFT JOIN to get an equivalent. It gives the results of A union B. It returns all records from both tables. Those columns which exist in only one table will contain NULL in the opposite table.

FULL OUTER JOIN

Figure visually illustrated Full join

Syntax:

```
SELECT * FROM a

LEFT JOIN b ON a.id = b.id

UNION

SELECT * FROM a

RIGHT JOIN b ON a.id = b.id
```

5. Homework before Lab

You must solve the following problems at home before the lab.

5.1 Problem Solution Modeling

After reading the reference material mentioned in the introduction, now you are ready to perform homework assigned to you.

Problem 1:

What is the purpose and utilities of Joins?

Problem 2:

Find and list down the different types of joins.

5.2 Practices from home

Solve the following subtasks.

Task-1

Difference between inner, outer, left, right, and, self joins?

Task-2

Describe how can use the joins with examples.

6. Procedure & Tools

In this section, you will study how to make and run a customized exception.

6.1. Tools

In this section tools installation and setup is defined.

6.1. Walkthrough Task:

Let us consider this Schema which is sub part of Classic Database:

Tables Data: (Database file for walkthrough task have placed in lectures folder of Ghulam Mustafa)

Inner Join:

1) Show customer name who placed an order.

Left Join:

2) Show all the customer name and phone and their order details regardless of whether a customer placed an order or not.

```
MariaDB [database_schemal> select name,phone from customer left join orders on customer.customerId=orders.customerId;
  name
 l phone
 03359230346
03139456633
03139456633
 Ali
 Mustafa
 Mustafa
 03355435621
03355435621
 Fawad
 Fawad
 03143256433
03143256433
 Saima
 Saima
 03359230344
03359230344
03154665544
 Anam
 Anam
 Hasnat
 03355544334
 Fahad
 Awais
 03154445355
 Nouman
 Hashim
 03167554433
14 rows in set (0.00 sec)
```

Right Join:

3) Show list of all orders information regardless of whether a customer information is present against or not.

MariaDB [database_schemal> select name,phone from customer right join orders on customer.customerId=orders.customerId;

l name	phone
Ali	03359230346
Mustafa	03139456633
¦ Mustafa	03139456633
¦ Fawad	03355435621
¦ Fawad	03355435621
Saima	03143256433
Saima	03143256433
¦ Anam ¦ Anam	03359230344 03359230344
9 rows in s	et (0.00 sec)

Full join:

Show all the customer records and orders information.

MariaDB [database_schema]> select c.name,c.phone,o.orderNumber,o.orderDate from customer c left join orders o on c.customerId=o.customerId union select c.name,c.phone,o.orderNumber,o.orderDate from customer c right join orders o on c.customerId=o.customerId;

+ ! name	+	orderNumber	! oudouDate
1 11ane +	+	OruerMuMber	Oruervate
¦ Ali	1 03359230346	2	2019-02-02
¦ Mustafa	03139456633	1	2019-01-02
l Mustafa	03139456633	6	2019-06-02
: Fawad	03355435621	3	2019-03-02
: Fawad	03355435621	5	2019-05-02
¦ Saima	03143256433	4	2019-04-02
¦ Saima	03143256433	7 1	2019-07-02
l Anam	03359230344	8	2019-08-02
l Anam	1 03359230344	9	2019-09-02
l Hasnat	03154665544	NULL	NULL
l Fahad	03355544334	NULL	NULL
l Awais	03154445355	NULL	NULL
l Nouman	03365554433	NULL	NULL
Hashim	03167554433	NULL	NULL
+	+		·

14 rows in set (0.00 sec)

Inner join with group by:

Show all the customer name and number of order they have placed.

MariaDB [database_schema]> select c.name, count(o.orderNumber) from customer c i nner join orders o on c.customerId=o.customerId group by o.customerId;

Inner join with group by and having:

Show number of order of all customers where number of ordered greater than 1

MariaDB [database_schema]> select c.name, count(o.orderNumber) from customer c i nner join orders o on c.customerId=o.customerId group by o.customerId having cou nt(o.orderNumber)>1;

+	count(o.orderNumber)
Mustafa Fawad Saima Anam	2 2 2 2 2
4 rows in s	et (0.00 sec)

Joining three tables using inner join:

List all orders with product names, quantities, and prices.

MariaDB [database_schema]> select o.orderNumber,os.productId,p.productName from orders o inner join orderdetails os on o.orderNumber=os.orderNumber inner join product p on os.productId=p.productId:

roauct p on os.	.proauct1a=p 	.proauctia; +
orderNumber	productId	productName
1 3	2	CPU LCD
2 4	3 4	Mobile Laptop
5 3	5 3	Harddisk Mobile
1 4	2	CPU LCD
6 7	2	CPU Laptop
+	(0 00 sec)	+

MariaDB [database_schema]>

Joining three tables using inner join and where clause:

Show product names, quantity, and total price of all products ordered by customer id=1

MariaDB [database_schema]> select o.orderNumber,o.orderDate,p.productName,p.quan tityinstock,p.buyprice from orders o inner join orderdetails os on o.orderNumber os.orderNumber inner join product p on os.productId=p.productId where o.custome= rId=1;

l orderNumber	orderDate	productName	quantityinstock	buyprice
2	2019-02-02	Mobile	48	6555

1 row in set (0.00 sec)

MariaDB [database_schema]>

7. Practice Tasks

This section will provide more practice exercises which you need to finish during the lab. You need to finish the tasks in the required time. When you finish them, put these tasks in the following folder:

\\fs\assignments\\IDBS\Lab11\\$

7.1 Practice Task

[Expected time = 40mins]

Consider the schema given in Lab01 (7.1 Practice Task), write down following SQL queries. You can use data types of your own choice.

- 1. List products that have not sold by order date.
- 2. List customers that have not placed orders.
- 3. List all the orders for the 1940 Ford Pickup Truck.
- 4. List the names of customers and the corresponding order numbers where a particular order from that customer has a value greater than Rs25,000?
- 5. Are there any products that appear on all orders?
- 6. List those orders containing items sold at less than the MSRP.
- 7. List the products ordered on Monday.
- 8. What is the quantity on hand for products listed on 'On Hold' orders?
- 9. Show product name, buy price and text description of those products whose buy price is greater than 77rs.
- 10. Show number of order of all customers where number of ordered greater than 2.
- 11. Show customer name, customer number, customer address, total price of an order, order date, status of the order, order number from customer, orders, and orderdetails of those customer who's Sale between 9000 to 10000.
- 12. Write a SQL statement to know which employee are working for which customer.
- 13. Write a SQL statement to make a list in ascending order for the employees who works either through an employees or by own.
- 14. Write a SQL statement to make a report with customer name, city, order number, order date, order amount employee name to find that either any of the existing customer have placed no first order or placed one or more orders.
- 15. List all orders with customers information.
- 16. List all orders with product names, quantities, and prices.
- 17. Show product names, quantity, and total price of all products ordered by customer "Asim Ali"
- 18. Show product name, quantity, and total price of all products ordered in order number "10103"
- 19. Show order number, total products ordered, and total price for order number "10103"
- 20. List the products in each product line.

7.3Out comes

After completing this lab, student will be able to understand the usage right and LEFT joins.

8. Evaluation Task (Unseen)

[Expected time = 55mins for two tasks]

The lab instructor will give you unseen task depending upon the progress of the class.

8.1. Evaluation criteria

The evaluation criteria for this lab will be based on the completion of the following tasks. Each task is assigned the marks percentage which will be evaluated by the instructor in the lab whether the student has finished the complete/partial task(s).

Table 3: Evaluation of the Lab

Sr. No.	Task No	Description	Marks
1	6	Procedures and Tools	05
2	7	Practice tasks and Testing	15
3	8	Evaluation Tasks (Unseen)	80

9. Further Reading

This section provides the references to further polish your skills.

9.1.Text Book

Database Systems, A practical approach to design, implementation and management by Thomas Connolly, Carolyn Begg, Addison Wesley, Fifth Edition,

9.2.Slides

The slides and reading material can be accessed from the folder of the class instructor available at \\fs\lectures\\

10. REFERENCES:

10.1. SQL-99 Complete, Really, by Peter Gulutzan & Trudy Pelzer.

 More examples for the SELECT command:
http://dev.mysql.com/doc/mysql/en/select.html
☐ MySQL operators:
http://dev.mysql.com/doc/mysql/en/non-
typed_operators.html
• Built-in functions: http://dev.mysql.com/doc/mysql/en/functions.html
• Joining tables:
http://www.melonfire.com/community/columns/trog/article.php?id=148
• Using subqeries:
http://www.melonfire.com/community/columns/trog/article.php?id=204
☐ Using subqeries:
http://www.melonfire.com/community/columns/trog/article.php?id=204