

SQL Challenge

- Sit with your teams and bask in your collective knowledge
- Go to the Github page and download
 - SQL Challenge ppt or pdf
 - director_db_schema.txt
 - Direct99_sqlite.csv
 - AT_Retail_DB.db
- Read SQL Challenge and Complete the exercises

 Open SQLite Studio and Select "Add a Database from the Database Menu"

Click the green plus button to add a new

file

 Name it something appropriate like Director_DB and save it to a folder where you can find it.

 Select/highlight your DB File in the right hand window and click Connect to

database

- Open the file director_db_schema.txt
- Highlight all of the text you see and copy it to your clipboard.

 Paste all of the text in the query window, highlight all of the text and then click the "play" button.

 If all has gone according to plan you should have a database in the left hand pane with one table "Directors" with nine columns

 Right click the table name Directors and select "Import into the table" You should get the image below.

 Click Next which will bring you to the screen below. Follow the instructions to locate and import the file "direct99_sqlite.csv"

 It may take a little while to load the data in to the table (especially on a PC) but I promise you that it is working!
 When the data is loaded.

- After the data is loaded you should try three things
 - Write queries that gives you the names of all of the directors for Apple, JP Morgan and Caterpillar
 - Reproduce the query from yesterday that gives you all of the networks pairs for the corporate interlocks.

HINTS

- You probably don't know how the company is named. But you can do a wild card search with the % symbol and the LIKE commands. For example if I was looking for Sarah Lee I might say "SELECT* from Directors WHERE company_name LIKE '%sarah%'
- Did we join the table with itself yesterday?

"Good Morning! Rumor has it that you have learned some SQL. That's great. I would like to give you access to our DB. Go to the Github page, download AT Retail DB.db and add it to SQLite Studio with the "Add A Database" Functionality

"Get Familiar with the **DB!** Try running SELECT * FROM Employees LIMIT 10 to get a sense of what's in that table. Repeat for the other tables! Then I will have some questions for you!

"My name is Jenna!
How might you find out
my employee
information?"

"You know...I think this Crystal Pendant is radiant! Can you write a query to tell me which employees have sold this item?"

"So I am really competitive! Can you write a query that gives me the employee ID, first name, last name and total sales of each employee? I want to know if I am at the top! Remember, I'm JENNA!!"

(Hint-You may have to join three tables!)

APPENDIX

SQL SELECT STATEMENTS

SELECT * FROM tbl

Select all rows and columns from table thl

SELECT c1,c2 FROM tbl

Select column c1, c2 and all rows from table tbl

SELECT c1,c2 FROM tbl WHERE conditions

ORDER BY c1 ASC, c2 DESC

Select columns c1, c2 with where conditions and from table tbl order result by column c1 in ascending order and c2 in descending order

SELECT DISTINCT c1, c2 FROM tbl

Select distinct rows by columns c1 and c2 from table tbl.

SELECT c1, aggregate(expr) FROM tbl **GROUP BY c1**

Select column c1 and use aggregate function on expression expr, group columns by column c1.

SELECT c1, aggregate(expr) AS c2 FROM tbl **GROUP BY c1** HAVING c2 > v

Select column c1 and c2 as column alias of the result of aggregate function on expr. Filter group of records with c2 greater than value v

SOL UPDATE TABLE

INSERT INTO tbl(c1,c2,...) VALUES(v1,v2...)

Insert data into table tbl

INSERT INTO tbl(c1,c2,...) SELECT c1,c2.. FROM tbl2 WHERE conditions

Insert data from tbl2 into tbl

UPDATE t

SET c1 = v1, c2 = v2...

WHERE conditions

Update data in table tbl

DELETE FROM tbl

WHERE conditions

Delete records from table tbl based on WHERE conditions.

TRUNCATE TABLE tbl

Drop table tbl and re-create it, all data is lost

SOL TABLE STATEMENTS

CREATE TABLE tbl(

c1 datatype(length)

c2 datatype(length)

PRIMARY KEY(c1)

Create table tbl with primary key is c1

DROP TABLE tbl

Remove table tbl from database.

ALTER TABLE thl

ADD COLUMN c1 datatype(length)

Add column c1 to table tbl

ALTER TABLE tbl DROP COLUMN c1

Drop column c1 from table tbl

SQL JOIN STATEMENTS

SELECT * FROM tbl1 **INNER JOIN tbl2 ON join-conditions**

Inner join table tbl1 with tbl2 based on joinconditions.

SELECT * FROM tbl1 **LEFT JOIN tbl2 ON join-conditions**

Left join table tbl1 with tbl2 based on joinconditions.

SELECT * FROM tbl1 RIGHT JOIN tbl2 ON join-conditions

Right join table tbl1 with tbl2 based on joinconditions.

SELECT * FROM tbl1 **RIGHT JOIN tbl2 ON join-conditions**

Full outer join table tbl1 with tbl2 based on joinconditions.

TABLE 7.2

SQL Data Manipulation Commands

COMMAND OR OPTION	DESCRIPTION
INSERT	Inserts row(s) into a table
SELECT	Selects attributes from rows in one or more tables or views
WHERE	Restricts the selection of rows based on a conditional expression
GROUP BY	Groups the selected rows based on one or more attributes
HAVING	Restricts the selection of grouped rows based on a condition
ORDER BY	Orders the selected rows based on one or more attributes
UPDATE	Modifies an attribute's values in one or more table's rows
DELETE	Deletes one or more rows from a table
COMMIT	Permanently saves data changes
ROLLBACK	Restores data to their original values

Useful Resoruces

- URLS
 - http://www.w3schools.com/sql/
 - http://www.tutorialspoint.com/sqlite/
 - http://www.tutorialspoint.com/sqlite/sqlite_pyt hon.htm
- Books
 - Learning SQL Alan Beaulieu
- Online Courses
 - Udemy The Complete SQL Bootcamp (\$)