Beginning SQL Queries

From Novice to Professional

Clare Churcher

Beginning SQL Queries: From Novice to Professional

Copyright © 2008 by Clare Churcher

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-943-3

ISBN-10 (pbk): 1-59059-943-8

ISBN-13 (electronic): 978-1-4302-0550-0 ISBN-10 (electronic): 1-4302-0550-4

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Jonathan Gennick Technical Reviewer: Darl Kuhn

Editorial Board: Clay Andres, Steve Anglin, Ewan Buckingham, Tony Campbell, Gary Cornell, Jonathan Gennick, Matthew Moodie, Joseph Ottinger, Jeffrey Pepper, Frank Pohlmann.

Ben Renow-Clarke, Dominic Shakeshaft, Matt Wade, Tom Welsh

Project Manager: Beth Christmas

Copy Editors: Marilyn Smith, Kim Wimpsett

Associate Production Director: Kari Brooks-Copony

Production Editor: Ellie Fountain Compositor: Susan Glinert Proofreaders: Linda Seifert, Liz Welch

Indexer: Broccoli Information Management

Artist: April Milne

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales—eBook Licensing web page at http://www.apress.com/info/bulksales.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

Contents at a Glance

About the Author	
	cal Reviewer
Acknowledgment	S xvii
$Introduction\ \dots$	xix
CHAPTER 1	Relational Database Overview 1
CHAPTER 2	Simple Queries on One Table17
CHAPTER 3	A First Look at Joins41
CHAPTER 4	Nested Queries61
CHAPTER 5	Self Joins
CHAPTER 6	More Than One Relationship Between Tables95
CHAPTER 7	Set Operations
CHAPTER 8	Aggregate Operations
CHAPTER 9	Efficiency Considerations
CHAPTER 10	How to Approach a Query169
CHAPTER 11	Common Problems191
APPENDIX	Sample Database
INDEX	

Contents

About the Technic	cal Reviewer	xv
J	ts	
Introduction		xix
CHAPTER 1	Relational Database Overview	1
	What Is a Relational Database?	1
	Introducing Data Models	2
	Introducing Tables	4
	Inserting and Updating Rows in a Table	5
	Designing Appropriate Tables	7
	Maintaining Consistency Between Tables	9
	Retrieving Information from a Database	10
	Relational Algebra: Specifying the Operations	11
	Relational Calculus: Specifying the Result	13
	Why Do We Need Both Algebra and Calculus?	14
	Summary	15
CHAPTER 2	Simple Queries on One Table	17
	Retrieving a Subset of Rows	20
	Relational Algebra for Retrieving Rows	
	Relational Calculus for Retrieving Rows	
	SQL for Retrieving Rows	21
	Retrieving a Subset of Columns	22
	Relational Algebra for Retrieving Columns	22
	Relational Calculus for Retrieving Columns	22
	SQL for Retrieving Columns	23
	Using Aliases	23
	Combining Subsets of Rows and Columns	24
	Saving Queries	25
	Specifying Conditions for Selecting Rows	
	Comparison Operators	
	Logical Operators	27

	Dealing with Nulls	29
	Comparing Null Values	31
	Finding Nulls	32
	Managing Duplicates	32
	Ordering Output	35
	Performing Simple Counts	35
	Avoiding Common Mistakes	36
	Misusing Select to Answer Questions with the Word "both"	
	Word "not"	
	Summary	39
CHAPTER 3	A First Look at Joins	1 1
	Joins in Relational Algebra	11
	Cartesian Product	
	Inner Join	
	SQL for Cartesian Product and Join	
	Joins in Relational Calculus	
	Extending Join Queries	
	An Algebra Approach	
	Order of Algebra Operations	
	A Calculus Approach	
	Expressing Joins Through Diagrammatic Interfaces	
	Other Types of Joins	
	Summary	
CHAPTER 4	Nested Queries	31
	IN Keyword	31
	Using IN with a Nested Query	32
	Being Careful with NOT and <>	
	EXISTS Keyword	37
	Different Types of Nesting	39
	Inner Queries Returning a Single Value	70
	Inner Queries Returning a Set of Values	72
	Inner Queries Checking for Existence	72
	Using Nested Queries for Updating	73
	Summary	75

CHAPTER 5	Self Joins	. 77
	Self Relationships Creating a Self Join Queries Involving a Self Join A Calculus Approach to Self Joins Questions Involving "Both" A Calculus Approach to Questions Involving "Both" An Algebra Approach to Questions Involving "Both" Summary Self Relationships Questions Involving the Word "Both"	79 80 85 88 90 91 92
CHAPTER 6	More Than One Relationship Between Tables	95
	Representing Multiple Relationships Between Tables Algebra Approach to Two Relationships Between Tables Calculus Approach to Two Relationships Between Tables Business Rules Summary	97 . 101 . 102
CHAPTER 7	Set Operations	. 107
	Overview of Basic Set Operations Union-Compatible Tables Union Ensuring Union Compatibility. Selecting the Appropriate Columns Uses for Union. Intersection The Importance of Projecting Appropriate Columns Managing Without the INTERSECT Keyword Difference Uses of Difference Managing Without the EXCEPT Keyword Division Projecting Appropriate Columns SQL for Division. Summary	. 109 . 111 . 112 . 113 . 114 . 117 . 120 . 122 . 123 . 124 . 126 . 127 . 129

CHAPTER 8	Aggregate Operations	33
	Simple Aggregates	33 36 38 39 43 45 47
CHAPTER 9	Efficiency Considerations	53
	Indexes	53
	Types of Indexes	
	Indexes for Efficiently Ordering Output	
	Indexes and Joins	
	What Should We Index?	60
	Query Optimizer 1	61
	What Does the Query Optimizer Consider?	61
	Does the Way We Express the Query Matter?	62
	Summary 1	67
CHAPTER 10	How to Approach a Query	69
	Understanding the Data	69
	Determine the Relationships Between Tables 1	69
	The Conceptual Model vs. the Implementation	71
	What Tables Are Involved? 1	73
	Look at Some Data Values	74
	Big Picture Approach1	
	Combine the Tables	
	Find the Subset of Rows 1	
	Retain the Appropriate Columns	
	Consider an Intermediate View	78

	Spotting Key Words in Questions
	And, Both, Also
	Not, Never
	All, Every 183
	No Idea Where to Start?
	Find Some Helpful Tables
	Try to Answer the Question by Hand
	Write Down a Description of the Retrieved Result
	Is There Another Way?
	Checking Queries
	Check a Row That Should Be Returned
	Check a Row That Should Not Be Returned
	Check Boundary Conditions
	Summary
	Sullillary 100
CHAPTER 11	Common Problems
	Poor Database Design191
	Data That Is Not Normalized191
	No Keys
	Similar Data in Two Tables
	Wrong Types
	Problems with Data Values
	Unexpected Nulls197
	•
	Wrong or Inconsistent Spelling

	Common Symptoms	202
	No Rows Are Returned2	202
	Rows Are Missing	203
	More Rows Than There Should Be	205
	Statistics or Aggregates Incorrect	207
	The Order Is Wrong2	207
	Common Typos and Syntax Problems 2	207
	Summary 2	208
APPENDIX	Sample Database	:09
INDEX	2)11

About the Author

CLARE CHURCHER holds a Ph.D. in physics and has designed several databases for a variety of large and small projects. She is a senior academic in the Applied Computing Group at Lincoln University, where she recently won an Excellence in Teaching Award for her contribution to developing and presenting courses in analysis and design, databases, and programming. She has supervised more than 70 undergraduate projects designing databases for small projects.

About the Technical Reviewer

DARL KUHN is a senior database administrator with Sun Microsystems. Before joining Sun, his work as a consultant ranged from database administration to custom application development. Darl is a coauthor of *RMAN Recipes for Oracle Database 11g* and *Oracle RMAN Pocket Reference*. He is an affiliate professor at Regis University, where he teaches database courses for the department of computer information technology. Darl currently lives near Aguilar, Colorado, with his wife, Heidi, and two daughters, Lisa and Brandi.

Acknowledgments

Expecting your friends and family to put up with you writing a book is a tough call. Writing a second book the following year is really pushing their patience. So I am very indebted to my family and colleagues for putting up with me again. Special thanks to my two "first draft readers." My husband, Neville Churcher, and my friend and colleague Theresa McLennan both gave me many valuable suggestions on the first attempts at every chapter, and always did it in Clare time (i.e., now!) and with very good grace. Thanks also to all my good friends in the Applied Computing Group at Lincoln University, especially Alan McKinnon for his advice on Chapter 9.

Many thanks to my editor Jonathan Gennick for his insight, expertise, and encouragement, and to both Jonathan and Donna for showing us around their lovely hometown of Munising. Beth Christmas, my Apress project manager, has been a pleasure to work with, and Dahl Kuhn has been a most careful and expert technical reviewer. Thanks to you both.

Introduction

As a query language, SQL is really quite small and should be easy to learn. A few basic ideas and a handful of keywords allow you to tackle a huge range of queries. However, many users often find themselves completely stumped when faced with a particular problem. You may find yourself in that group. It isn't really a great deal of help for someone to say, "This is how I would do it." What you need is a variety of ways to get started on a tricky problem. Once you have made a start on a query, you need to be able to check, amend, and refine your solution until you have what you need.

Two-Pronged Approach

Throughout this book, I approach different types of queries from two directions. The two approaches have their roots in relational algebra and calculus. Don't be alarmed though—I won't be delving into any complex mathematics. However, understanding a question and developing an appropriate SQL query do require logical thinking and precise definitions. The relational algebra and calculus approaches are both useful ways to grasp the logic and precision that are required to get accurate results.

The first approach, which has its roots in relational algebra, looks at *how* tables need to be manipulated in order to retrieve the subset of data you require. I describe the different types of operations that you can perform on tables, including joins, intersections, selections, and so on, and explain how to decide which might help in particular situations. Once you understand what operations are needed, translating them into SQL is relatively straightforward.

The second approach is what I use when I just can't figure out which operations will give me the required results. This approach, based on relational calculus, lets you describe *what* an expected row in your result might be like; that is, what conditions it must obey. By looking at the data, it is surprisingly easy to develop a semiformal description of what a "correct" retrieved row would be like (and, by implication, how you would recognize an "incorrect" row). Because SQL was originally based on relational calculus, translating this semiformal description into a working query is particularly straightforward.

I am always surprised at which approach my students take when confronting a new problem. Some will instantly see the algebra operations that are needed; others will find the calculus approach more obvious. The choice of approach changes from query to query, from person to person, and (I suspect) from day to day. Having more than one way to get started means you are less likely to be completely baffled by a new problem.

Who This Book Is For

This book is for anyone who has a well-designed relational database and needs to extract some information from it. You might have noticed in the previous sentence that the database must be "well designed." I can't overemphasize this point. If your database is badly designed, it will not be able to store accurate and consistent data, so the information your queries retrieve will always be prone to inaccuracies. If you are looking to design a database from scratch, you should read my first book, *Beginning Database Design* (Apress, 2007). The final chapter of this book outlines a few common design problems you are likely to come across and gives some advice about how to mitigate the impact or correct the problem.

For this book, you do not need any theoretical knowledge of relational theory, as I will explain the relevant issues as they come up. The first chapter gives a brief overview of relational database theory, but it will help if you have had some experience working with databases with a few or more tables.

Objective of This Book

In this book, you will be introduced to all the main techniques and keywords needed to create SQL queries. You will learn about joins, intersections, unions, differences, selection of rows, and projection of columns. You will see how to implement these ideas in different ways using simple and nested queries, and you will be introduced to a variety of aggregate functions and summary techniques. You can try out what you learn using the sample data provided through the Apress web page for this book (http://www.apress.com/book/view/1590599438). There you will find the Access database used for the examples in the book and some scripts to create the database on a number of other platforms.

Most important of all, you will learn different ways to get started on a troublesome problem. In almost all cases, there are several different ways to express a query. My objective is, for any particular situation, to provide you with a method of attack that matches your psyche and mood (just kidding).