Tutorial 3 – Simple SQL

CSC343 - Introduction to Databases Fall 2008

TA: Lei Jiang

CSC343: Intro. to Databases

1

Simple SQL

• Question

- Given the relation schemas, write the following queries in SQL.

Student (snum: integer, sname: string, major: string, level: string, age: integer)
Class (name: string, meets_at: string, room: string, fid: integer)
Enrolled (snum: integer, cname: string)
Faculty (fid: integer, fname: string, deptid: integer)

- Q1: Find the department id of the faculty member named I. Teach.
- Q2: Find the names of all junior students (level='JR'), and list in the order of age.
- Q3: Find the number of classes that have an enrolment greater than 0.

Key points

- Understand the semantics
 - Entities: Student, Class, Faculty; Relationships: Enrolment, Teaching (where is the schema for it?)
 - <u>Meaning</u> of attributes, keys, foreign keys, ...

Answer

Q1: SELECT deptid FROM Faculty WHERE fname = 'I.Teach' Q2: SELECT S.sname FROM Student S WHERE S.level = 'JR' ORDERED BY S.age

SELECT COUNT(DISTINCT E.cname)
FROM Enrolled as E

CSC343: Intro. to Databases

Simple SQL: Join

Question

Student (snum: integer, sname: string, major: string, level: string, age: integer) Class (name: string, meets_at: string, room: string, fid: integer) Enrolled (snum: integer, cname: string) Faculty (<u>fid: integer</u>, fname: string, deptid: integer)

- Q4: Find names and majors of students who have enrolled in at least one class.
- Q5: Find the number of students who have enrolled in at least two classes.
- Answer

Q4:

SELECT S.sname, S.major FROM Student S, Enrolled E WHERE S.snum = E.snum

Q5:

SELECT COUNT(DISTINCT S.sname) FROM Student S, Enrolled E1, Enrolled E2 WHERE E1.snum = E2.snum AND E1.cnum <> E2.cnum AND S.snum = E1.snum

CSC343: Intro. to Databases

3

Simple SQL: Join

Question Student (snum: integer, sname: string, major: string, level: string, age: integer) Class (name: string, meets_at: string, room: string, fid: integer) Enrolled (snum: integer, cname: string) Faculty (fid: integer, fname: string, deptid: integer)

- (E5.1.1) Q6: Find distinct names of all Juniors (level = JR) enrolled in a class taught by I. Teach.
- The way of thinking
 - Given: Student.level = 'JR' and Faculty.fname = 'I.Teach'(1)

 - Connection: Student <~> Enrolled <~> Course <~> Faculty(3)
- **Answer**

SELECT DISTINCT S.sname as Student_Name FROM Student S, Class C, Enrolled E, Faculty F WHERE S.snum = E.snum AND E.cname = C.name AND C.fid = F.fid AND F.fname = 'I.Teach' AND S.level = 'JR'

CSC343: Intro. to Databases

specify what is asked (2)

All relations involved (1, 2, 3)

Specify connections (3)

Specifying what is given (1)

Simple SQL: Join

Question

Given following database instance, answer Q6.

Student								
snum	sname	major	level	age				
101	Helen	CS	JR	19				
102	Charles	CS	SR	21				
103	Andy	CS	GR	25				
104	Bob	CS	SR	23				
105	Zorba	CS	GR	31				

Enro	lled	
snum	<u>cname</u>	
101	CSC343	
101	CSC443	
101	ECE300	
102	CSC343	
102	ECE300	
103	CSC343	
103	CSC443	
103	ECE300	
103	ECE201	

Class			
name	meets_at	room	fid
CSC343	W1	BA1180	201
CSC443	T2	BA1170	202
ECE300	M1	BA1180	203
ECE201	F12	BA1160	203
CSC165	R3	BA1170	202

Faculty							
<u>fid</u>	fname	deptid					
201	S. Jackson	301					
202	M. Shanks	301					
203	I. Teach	302					

Qo: SELECT DISTINCT S.sname as Student_Name FROM Student S, Class C, Enrolled E, Faculty F WHERE S.snum = E.snum AND E.cname = C.name AND C.fid = F.fid AND F.fname = 'I.Teach' AND S.level = 'JR'

Answer

Student_Name

CSC343: Intro. to Databases

5

Simple SQL: Set Operation

103 ECE300 ECE201 103

105 CSC343

- Given following database instance, answer Q7.

Student								
snum	sname	major	level	age				
101	Helen	CS	JR	19				
102	Charles	CS	SR	21				
103	Andy	CS	GR	25				
104	Bob	CS	SR	23				
105	Zorba	CS	GR	31				

SELECT DISTINCT S.sname as Student_Name FROM Student S, Enrolled E WHERE S.snum = E.snum AND E.snum = 'CSC343' SELECT DISTINCT S2.sname FROM Student S2, Enrolled E2 WHERE S2.snum = E2.cnum AND E2.cnum = 'CSC443'

Enro	lled	(Class				
snum	<u>cname</u>	n	ame		meets_at	room	fid
101	CSC343	C	CSC34	3	W1	BA1080	201
101	CSC443	C	CSC44	3	T2	BA1170	202
101	ECE300	E	ECE30	0	M1	BA1080	203
102	CSC343	Ē	ECE20	1	F12	BA1060	203
102	ECE201	C	CSC16	5	R3	BA1170	202
103	CSC343	_	Facu	lt	y		
103	CSC443		<u>fid</u>	fı	name	deptid	

Faculty						
<u>fid</u>	fname	deptid				
201	S. Jackson	301				
202	M. Shanks	301				
203	I. Teach	302				

Student Name Charles

CSC343: Intro. to Databases

Simple SQL: Set Operation

Question

Student (<u>snum: integer</u>, sname: string, major: string, level: string, age: integer)
Class (<u>name: string</u>, meets_at: string, room: string, fid: integer)
Enrolled (<u>snum: integer, cname: string</u>)
Faculty (<u>fid: integer</u>, fname: string, deptid: integer)

Q7: Find the names of all students who have enrolled in both CSC343 and CSC443.

Answer

O7 Sol#1:

SELECT DISTINCT S.sname as Student_Name FROM Student S, Enrolled E

WHERE S.snum = E.snum AND E.cnum = 'CSC343' INTERSECT
SELECT DISTINCT S2.sname as Student_Name

FROM Student S2, Enrolled E2 WHERE S2.snum = E2.snum AND E2.cnum = 'CSC443'

SE

O7 Sol#2:

SELECT DISTINCT S.sname FROM Student S, Enrolled E1, Enrolled E2

WHERE S.snum = E1.snum AND

E1.snum = E2.snum AND E1.cnum = 'CSC343' AND

E2.cnum = 'CSC443'

CSC343: Intro. to Databases

7

Simple SQL: Aggregation

Question

Student (<u>snum: integer</u>, sname: string, major: string, level: string, age: integer)
Class (<u>name: string</u>, meets_at: string, room: string, fid: integer)
Enrolled (<u>snum: integer</u>, cname: string)
Faculty (<u>fid: integer</u>, fname: string, deptid: integer)

 (E5.1.8) Q8: For all levels except JR, print the level and the average age of students for that level.

• The way of thinking

snum	level	age		level	snum	age]			
101	JR	19	Group by	JR	101	19	Take average	level	age	snum
102	SR	21	level	SR	102	21	on age	JR	19	?
103	GR	25	i iever		104	23	→	SR	22	?
104	SR	23		GR	103	25		GR	28	?
105	GR	31			105	31				

Answer

Q8: SELECT S.level, AVG(S.age) FROM Student S WHERE S.level <> 'JR' GROUP BY S.level

- . An attribute attr is allowed in the select clause if
 - (a) it appears in the group by clause or
 (b) It's used with an aggregation function
- 2. One exception: if you group by the primary key of a
- relation

 (a) Every attribute of that relation can be used

 (b) Why?

CSC343: Intro. to Databases

Simple SQL: Outer Join

Question

Student (<u>snum: integer</u>, sname: string, major: string, level: string, age: integer) Class (<u>name: string</u>, meets_at: string, room: string, fid: integer) Enrolled (<u>snum: integer, cname: string</u>) Faculty (<u>fid: integer</u>, fname: string, deptid: integer)

- Q9: Find the names of all students and the names of all classes they are enrolled in (if any)

Key points

- Some students may have not been enrolled in any course
- we cannot exclude them from the list
- use left outer join the handle this situation.

Answer

Q9:

SELECT S.sname, E.cname

FROM Student S LEFT JOIN Enrolled E ON S.snum = E.snum

CSC343: Intro. to Databases