

Sistemas de Informação e Bases de Dados

Class 09: SQL (cont.)

Prof. Paulo Carreira

Class Outline

- Direct Aggregation
- Partitioned Aggregation
- Nested Queries
- NULL values

SQL Block Recap

Query Block Structure

```
SELECT <column(s)>
FROM <table(s)>
WHERE <row-condition(s)>
GROUP BY <column(s)
HAVING <agg-condition(s)>
ORDER BY <column(s)>
```


Direct Aggregation

Aggregate Functions

Find the number of customers in the bank

```
SELECT COUNT(*)
FROM customer;

count
```

Find the number of depositors in the bank

```
FROM depositor;
count
count
count
7
```

 Find the average account balance at the 'Central' branch

```
SELECT AVG(balance)
FROM account
WHERE branch name = 'Central'
avg
650.00
```


Direct Aggregation

```
SELECT F<sub>1</sub>(C<sub>1</sub>),...,F<sub>k</sub>(C<sub>n</sub>)

FROM table

WHERE condition
```

- Applies the functions to the values WHERE the condition is true
- **F**₁, ..., **F**_k are Aggregation Functions
- C₁, ..., C_n are columns of *table*

Aggregate Functions

- COUNT([DISTINCT] A)
 - The count of (distinct) values on column A
- SUM([DISTINCT] A)
 - The sum of (distinct) values on column A
- AVG([DISTINCT] A)
 - The average of (distinct) values on column A
- MAX(A)
 - The maximum value on column A
- MIN(A)
 - The minimum value on column A

Aggregate Functions

Find the average balance of accounts, and the sum of balances at the branches 'Central' or 'Uptown'

```
SELECT AVG(balance), SUM(balance)
FROM account
WHERE branch_name = 'Central'
OR branch_name = 'Uptown'
```

```
avg | sum
------
725.00 | 2900.00
```


Partitioned Aggregation

Partitioned Aggregation

Find the number of customers per city

Counting customers

Partitioned per city

SELECT COUNT(*)
FROM customer

GROUP BY customer_city

Finding Partitions

```
SELECT *
 FROM customer
customer name | customer street | customer city
Adams
 Main Street
 Llisbon
Brown
 Main SFIFCT
 FROM customer ORDER BY customer city
Cook
 Main
 Church Stroot
Davis
Evans
 Fore
Flores.
 Stat
 customer name | customer street | customer city
Gonzalez
 Sunn
Iacocca
 Spri
 King
 Garden Street
 I Aveiro
Johnson
 New
 Station Street
 Gard Flores
 Braga
King
Lopez
 Gran
 Martin
 Royal Street
 Braga
Martin
 Roya
 Johnson
 New Street
 Cascais
Nguyen
 Scho
 I School Street
 I Castelo Branco
 Nguyen
 Firs
01 iver
 Spring Steet
 Coimbra
 Iacocca
Parker
 Hope
 Evans
 Forest Street
 Coimbra
 Gonzalez
 Sunny Street
 Faro
 Main Street
 Lisbon
 Adams
 Cook
 Main Street
 Lisbon
 Church Street
 Davis
 Oporto
 Brown
 Main Street
 Oporto
 0liver
 | First Stret
 Oporto
 Hope Street
 Parker
 Oporto
 Grand Street
 l Vila Real
 Lopez
```


Partitioned Aggregation: Step-by-step

```
SELECT *
FROM customer
ORDER BY customer_city
```

```
customer name | customer street | customer city
King
 Garden Street
 Aveiro
Flores
 Station Street
 Braga
Martin
 Royal Street
 Braga
Johnson
 New Street
 Cascais
 Castelo Branco
Nguven
 School Street
 Spring Steet
 Coimbra
Iacocca
 Coimbra
Evans
 Forest Street
Gonzalez
 Sunny Street
 Faro
 Main Street
Adams
 Lisbon
Cook
 Main Street
 Lisbon
 Church Street
Davis
 Oporto (
Brown
 Main Street
 Oporto (
Oliver
 First Stret
 Oporto
 Hope Street
Parker
 Oporto
Lopez
 | Grand Street
 Vila Real
```

```
SELECT COUNT(*)
FROM customer
```

```
count
-----
15
```


```
SELECT COUNT(*)
FROM customer
GROUP BY customer_city
```

```
count
-----
1
2
1
1
2
1
2
1
2
1
1
2
1
```

```
SELECT customer_city, COUNT(*)
FROM customer
GROUP BY customer_city
```

The **GROUP BY** clause

A SELECT statement with a **GROUP BY** clause has the form:

- WHERE:
 - **F**₁, ..., **F**_k are Aggregation Functions
 - A₁, ..., A_n are the aggregated columns of *table*
 - P₁, ..., P_m are partitioning columns (of *table*)

Note that P1, ..., Pm should not (in principle) be unique; in other words, the table is expected to have duplicates combinations of values for the columns P1, ..., Pm.

Partitioned Aggregation: Example

Find the <u>name of</u> customers per city

↑↑↑ This is not an aggregate query (why?) (**)

```
SELECT customer name, COUNT(*)
FROM cust mer
GROUP By customer city;
```

↑↑↑ Projects an attribute that does not exist

Selecting an attribute that is not partitioned is an error! 🙀 🙀

Partitioning by an column with unique values

What happens when the partitioning is made on a filed that only has distinct values?

```
SELECT customer_name, COUNT(*)
FROM customer
GROUP BY customer_name;
```

customer_name	Ι	count
	- + -	
Oliver	1	1
Iacocca	Τ	1
Parker	1	1
Davis	1	1
Lopez	1	1
Martin	1	1
Adams	1	1
Brown	1	1
Gonzalez	1	1
Evans	Ι	1
King	ĺ	1
Nguyen	1	1
Cook	Ī	1
Flores	ĺ	1
Johnson	ĺ	1

Each group (partition) will have only one row!

We are grouping by an attribute (or attibutes) that are a candidate key

Aggregate Filtering

Find the names of all branches where the average account balance is above 750€

```
SELECT branch_name, AVG(balance)
FROM account
WHERE AVC(balance) > 750;
GROUP By branch_name
```

```
SELECT *
FROM (
 SELECT branch_name, AVG(balance)
 FROM account
 GROUP BY branch_name
)
WHERE balance > 750;
```


Aggregate Filtering

Find the names of all branches where the average account balance is above than 750€

```
SELECT branch_name, AVG(balance)
FROM account
GROUP BY branch_name
HAVING AVG(balance) > 750;
```

Note: predicates in the **HAVING** clause are applied after the formation of groups WHEREas predicates in the **WHERE** clause are applied before forming groups!

Example: Aggregate Filtering

What are the branches with at least two accounts?

```
SELECT branch_name, COUNT(*)
FROM account
GROUP BY branch_name
HAVING COUNT(*) >= 2;
```

branch_name	count
Central	2
Uptown	2
Downtown	2


```
SELECT branch_name
FROM account
GROUP BY branch_name
HAVING COUNT(*) >= 2;
```


The **HAVING** clause

A SELECT statement with a GROUP BY clause has the form:

where:

the aggregate_condition is a condition with aggregate functions

Nested Queries (or Sub-Queries)

Nested Queries

Sub-SELECTs can appear in the clauses

FROM

WHERE

HAVING (shown later)

- ▶ A SELECT block can include other SELECT blocks (i.e., sub-SELECTs)
- Typical usage:
 - Test the occurrence of a value in a set
 - Compare sets
 - Count the number of elements in a set

Nesting in FROM clause

What is the name of the clients with more that 750 euro on their accounts?

```
SELECT *
FROM depositor NATURAL JOIN account
WHERE balance > 750
```

```
FROM (SELECT *
 FROM depositor D JOIN account A
 ON D.account_number = A.account_number
 WHERE balance > 750) AS C
```


Nesting in JOINs (1/2)

Which Clients have an account on a branch in Lisbon or Oporto?

```
SELECT customer_name
FROM depositor d
 NATURAL JOIN account
 NATURAL JOIN branch
WHERE branch_city = 'Lisbon' OR branch_city = 'Oporto';
```

```
customer_name
Johnson
Cook
Brown
```


Nesting in JOINs (2/2)

Which Clients have an account on a branch in Lisbon or Oporto?

```
FROM depositor AS d
 NATURAL JOIN account
 NATURAL JOIN (
 SELECT *
 FROM branch
 WHERE branch_city = 'Lisbon'
 OR branch_city = 'Oporto') AS b;
```


IN Operator

```
value IN (<set>)
```

The IN operator can be used to test if a value is in a set of values

```
SELECT customer
FROM customer
WHERE customer_city IN
  ('Lisbon','Oporto', 'Faro')
```


Nesting with the **IN** operator

Who are the clients that have a Loan but that <u>do not</u> have an Account?

```
SELECT customer_name
FROM customer
WHERE customer_name IN (
 SELECT customer_name FROM borrower)
AND customer_name NOT IN (
 SELECT customer_name FROM depositor)
```


Example with IN

What are the cities of all clients that have a Loan but do not have any Account with more than 1000€?

```
SELECT customer city
FROM customer
WHERE customer name IN (
 SELECT customer_name FROM borrower)
  AND customer name NOT IN (
 SELECT customer name
 FROM depositor d join account a
 on d.account number = a.account number
 WHERE balance > 1000)
```


Multiple nested sub-queries

What are the **names** of the Clients that **have an Account on** a branch **in** Lisbon or Oporto?

```
SELECT customer name
FROM depositor AS D
WHERE D.account number IN (
  SELECT account number
  FROM account as A
  WHERE A.branch name IN (
 SELECT branch name
 FROM branch
 WHERE branch city = 'Lisbon'
 OR branch city = 'Oporto'));
```


Operators ALL and ANY

The operators **ALL** and **ANY** extend relational operators to work with sets

Tests if *value* can be related to ALL elements of the set using the relational operator *relop*

<value> relop ANY (<set>)

Tests if *value* can be related to SOME element of the set using relational operator *relop*

- IN is the equivalent to = ANY
- NOT IN is equivalent to <> ALL

Comparing sets with the ALL operator

Which Accounts have more money **than all the Accounts of the**branch Central?

```
SELECT A.account_number
FROM account A
WHERE A.balance >= ALL (
 SELECT B.balance
 FROM account B
 WHERE B.branch_name = 'Central')
```

What will the result be if there are <u>no Accounts</u> in the branch Central?

⚠ The comparison with ALL returns True

Comparing sets with the ANY operator

Which Accounts have more money **than some Account of the** branch Central?

```
SELECT A.account_number
FROM account A
WHERE A.balance > ANY (
 SELECT B.balance
 FROM account B
 WHERE B.branch_name = 'Central')
```

What will the result be if there are <u>no Accounts</u> in the branch Central?

Example: Finding the maximum value

Which Accounts have the greatest balance? (the balance greater than any other balance)

```
SELECT A.account_number
FROM account A
WHERE A.balance >= ALL (
 SELECT B.balance
 FROM account B)
```

What if we write WHERE A.balance > ALL (...?

⚠ The result would be empty

NULL Values

NULL

- Table cells can have NULL values (often rendered as blank)
- Special value added to the domain of every column The meaning of NULL is ambiguous
 - Unknown
 - Not applicable
 - Unfilled

Every column in SQL is nullable by default (to revert this, the constraint NOT NULL must is be used)

Sources of NULL values

Finding records with NULL

All employees

 All employees with whose birthdate was not recorded

```
FROM employee
WHERE birthdate = null

eid | employee | birthdate

----+

MWhat is failing
here?
```

⚠ At least one employee does not have any value for birthdate

NULL Arithmetic

- Any arithmetic expression involving NULL is results in NULL (1+null, 10*null, etc...)
- Any logic expression involving NULL will evaluate to NULL (null and true, null or false null, etc...)
- Any relational expression with NULL returns unknown (null = null, null <> null, etc...)
- The predicates is null can be used to check for null values

```
SELECT *
FROM employee
WHERE birthdate is null
```

⚠ The result of **WHERE** condition is treated as **false** if it evaluates to **unknown**

NULL

Which employees did not enter a birthdate?


```
SELECT *
FROM employee
WHERE birth_date = NULL
```

```
SELECT *
FROM employee
WHERE birth_date <> NULL
```

```
SELECT *
FROM employee
WHERE birth_date IS NULL
```


Left Outer Join

);

```
CREATE TABLE employee(
 eid INTEGER,
 name VARCAHR(80) NOT NULL,
 birthdate DATE,
 PRIMARY KEY(eid)
);
```

CREATE TABLE department(
 did INTEGER,
 name VARCHAR(20) NOT NULL,
 location VARCHAR(40) NOT NULL,
 mid integer,
 PRIMARY KEY (did),
 FOREIGN KEY (mid) REFERNCES

Employee

eid	name	birthdate
1	Alice	10/10/1995
2	Bob	03/02/1996
3	Caroline	04/04/1997
4	Daniel	03/04/1998
5	Eduard	10/03/1994

did name location mid				
	did	name	location	mio

Department

1 Finance Buraca 12 Marketing Damaia 2

3 Sales Chelas 3

Left Outer Join

Get all information about employees (including departments that they manage, in case they do manage)

```
SELECT eid, e.name as employee, birthdate,
 d.name as manages
FROM employee e
 LEFT OUTER JOIN department d
 ON e.eid = d.mid;
```

riangle What happens to the employees that do not manage anything?

Inconsistent treatment of NULL values by SQL

Null and Aggregates

This aggregation statement ignores **NULL** amounts

SELECT SUM(amount) FROM loan

- Result will not be null if there is <u>at least one</u> nonnull amount
- Null is treated by SUM as a <u>neutral element</u> instead of an <u>absorbent element</u>

riangle SUM reverses the convention for null arithmetics!

NULL and Aggregates

```
CREATE TABLE t(x VARCHAR(10));
INSERT INTO t VALUES(NULL);
INSERT INTO t VALUES('Hello');

SELECT * FROM t;

*-----
Hello
```

```
SELECT COUNT(*) FROM t;
```

```
count
-----2
```

Counts all lines

```
SELECT COUNT(1) FROM t;
```


Counts all lines

All aggregate operations except **count**(*) ignore tuples with **null** values on the aggregated attributes.

Employeex					
Name	Age	Dept			
Alice	24	Finance			
Bob	23	Marketing			
Caroline	23	Sales			
Florence	NULL	NULL			
Daniel	21	Sales			
Eduard	25	NULL			

What is the number of distinct Departments?

SELECT COUNT(DISTINCT dept)

FROM employee

⚠ NULL departments are ignored

What is the maximum age?

What is maximum of an empty table?

```
DELETE FROM employeex;

SELECT MAX(age)
FROM employeex;
```


What is the average Age?

Employeex					
Name	Age	Dept			
Alice	24	Finance			
Bob	23	Marketing			
Caroline	23	Sales			
Florence	NULL	NULL			
Daniel	21	Sales			
Eduard	25	NULL			

SELECT AVG(age)
FROM employee

23.2

△ AVG ignores NULLs

What is the average age per department?

SELECT dept, AVG(age)
FROM employeex
GROUP BY dept

	Dept	Age
	NULL	24
GROUP BY	Finance	24
creates a NULL	Marketing	23
group	Sales	22
0 1 3 1		

△How many departments are there after all? 3 or 4?

Who is the oldest employee?

```
SELECT name, age
FROM employeex
WHERE age >= ALL (
 SELECT age
 FROM employeex
);
```

```
SELECT name, age
FROM employeex
WHERE age >= (
 SELECT MAX(age)
 FROM employeex
);
```

```
name age

<u>Empty</u>
```


Replacing NULLs

Using the **COALESCE** function

```
SELECT name,
 COALESCE(age, 0) AS agex ,
 COALESCE(dept, 'None') AS depx
FROM employeex;
```

name	agex	depx
Alice	24	Finance
Bob Caroline	23 23	Marketing Sales
Florence	0	None
Daniel	21	Sales
Eduard	25	None

Sistemas de Informação e Bases de Dados

Class 10: SQL (cont.)

Prof. Paulo Carreira

Bibliografia

Class outline

- The operators IN and NOT IN
- Relational set comparisons with ALL and SOME
- Uses of WHERE >= ALL and HAVING >= ALL
- Correlated queries
- The operators EXISTS and UNIQUE
- Cross Product
- Division in SQL

Determining the distinctive element(s)

Determining the absolute maximum

What is the **greatest** balance of an account?

```
SELECT MAX(balance)
FROM account
```

```
max
-----
900.0000
```


Determining the information associated to the distinctive element

Find the account with the greatest balance?

```
SELECT_account_number, MAX(balance)
FROM (ccount
GROUP BY account_number)
```

We need to determine the greatest balance and then find the associated account

Determining the information associated to the distinctive element

Find the account with the greatest balance?

```
SELECT account_number, balance
FROM account
WHERE balance >= ALL (
 SELECT balance
 FROM account
)
```

```
SELECT account_number, balance
FROM account
WHERE balance = (
 SELECT MAX(balance)
 FROM account
)
```


The element that is greater that every other

Find the account with the greatest balance?

Solution with JOIN and MAX

```
SELECT account_number, A.balance
FROM account A JOIN (
 SELECT MAX(balance) AS balance
 FROM account
) B
ON A.balance = B.balance;
```


The element that is greater that every other

What is the branch with the greatest sum of account balances?

```
SELECT brach_name, SUM(balance)
FROM account
GROUP BY or anch_name;
```


Determining the group with the greatest element (Part 1)

What is the Branch with the **greatest sum** of Account balances?

```
SELECT branch_name, SUM(balance)
FROM account
GROUP BY branch_name
HAVING SUM(balance) >= ALL (
 SELECT SUM(balance)
 FROM account
 GROUP BY branch_name);
```


Determining the group with the greatest element (Part 2)

What is the Branch with more accounts?

```
SELECT branch_name, COUNT(*)
FROM account
GROUP BY branch_name
HAVING COUNT(*) >= ALL (
 SELECT COUNT(*)
 FROM account
 GROUP BY branch_name);
```


Correlated Queries

Correlation using **EXISTS**

What are the name of the Customers that have an Account on Branch located in Lisbon or Oporto?

```
FROM depositor D JOIN account A
 on D.account_number = A.account_number
WHERE EXISTS (
 SELECT *
 FROM branch B
 WHERE branch_city IN ('Lisbon', 'Oporto')
 AND B.branch_name = A.branch_name);
```

- **EXISTS** allows to test that a set is **not** empty
- The sub-query uses data of the main query

Correlation using UNIQUE

What is name of the Clients that have only one Account?

```
SELECT C.customer_name
FROM customer as C
WHERE UNIQUE (
 SELECT D.account_number
 FROM Depositor D
WHERE D.customer_name = C.customer_name)
```

- The UNIQUE operator returns True <u>if there are no</u> <u>duplicates</u> in the set (or the set defined by the subquery)
- What is the result of UNIQUE if the set is empty?
 A Returns True

Cross Join (or Cartesian Product)

The CROSS JOIN (or Cartesian product)

depositor × account

```
SELECT *
FROM depositor d, account a
```

customer_name	account_number	account_number	branch_name	balance
Johnson	A-101	A-101	Downtown	500.0000
Johnson	A-101	A-215	Metro	600.0000
Johnson	A-101	A-102	Uptown	700.0000
Johnson	A-101	A-305	Round Hill	800.0000
Johnson	A-101	A-201	Uptown	900.0000
Johnson	A-101	A-222	Central	550.0000
Johnson	A-101	A-217	University	650.0000
Johnson	A-101	A-333	Central	750.0000
Johnson	A-101	i A-444	Downtown	850.0000
Brown	A-215	A-101	Downtown	500.0000
Brown	A-215	A-215	Metro	600.0000
Brown	A-215	A-102	Uptown	700.0000

CROSS JOIN

Employee

Department

	1 2		_		•	
eid	name	did		did	name	loc
1	Alice	X		X	Marketing	Damaia
2	Barbara	Y		Υ	Sales	Amadora
3	Carlos	Z		Z	Production	Buraca

SELECT e.name, d.name
FROM Employee e, Department d

e.ei	e.name	e.did	d.di	d.name	e.loc	
1	Alice	X	X	Marketing	Damaia	
2	Barbara	Υ	X	Marketing	Damaia	
3	Carlos	Т	X	Marketing	Damaia	
1	Alice	X	Υ	Sales	Amadora	
2	Barbara	Υ	Υ	Sales	Amadora	
2	Canloc	Т	V	Sales	Amadona	
Employee X Department						
3	Carlos	Т	Z	Production	Buraca	

The FROM clause lists the tables involved in the query

CROSS JOIN with a Filter

Department Employee did loc eid did name name Alice Damaia 1 X Marketing Amadora Barbara Sales Carlos Production Buraca

SELECT e.name, d.name
FROM Employee e, Department d
WHERE e.did = d.did

Query has a filter

e.eid	e.name	did	d.name	e.loc
1	Alice	X	Marketing	Damaia
2	Barbara	Υ	Sales	Amadora
3	Carlos	Z	Production	Buraca

Rows that do not match the filter are dropped

SELECT *
FROM Employee e JOIN Department d
ON e.did = d.did

Cartesian product with a filter

What happens when we filter a cross join?

```
SELECT *
FROM depositor d, account a
WHERE d.account_number = a.account_number;
```

```
account number | account number
customer name
 branch name
 balance
 500.0000
 Johnson
 A-101
 A-101
 Downtown
 A-215
 A-215
 Metro
 600.0000
Brown
 A-102
 A-102
 700.0000
Cook
 Uptown
Cook
 A-101
 A-101
 Downtown
 500.0000
 Flores
 A - 305
 A - 305
 Round Hill
 800.0000
 Johnson
 A-201
 A-201
 Uptown
 900.0000
 A-217
 A-217
 University
 650.0000
 Iacocca
 550.0000
 750.0000
 SELECT *
 850.0000
 FROM account a JOIN depositor d
(1(
 ON a.account_number = d.account_number
```


Example

Find the names of the cities of the customers with accounts having more than 750 € in balance

```
SELECT customer_city
FROM account a, depositor d, customer c
WHERE a.account_number = d.account_number
AND c.customer_name = d.customer_name
AND balance > 750;

Cross join of 3 tables with
two filters

Oporto
Braga
Cascais
```


Division

Division in SQL

Two ways of specifying division operation in SQL

- Using the **DIVIDE** operator (not always supported by RDBMSs)
- Using double negation (the typical way to specify division queries)

Division

Who are the Depositors that have Accounts on all branches?

```
SELECT DISTINCT customer name
FROM depositor d
WHERE NOT EXISTS(
  SELECT branch name
 All branches
  FROM branch
  EXCEPT
 SELECT branch name
 All branches of a given
 FROM (account a
 customer X
 JOIN depositor d
 ON a.account number = d.account number) b
 WHERE b.customer name = x
 All branches where X does
 NOT have an account
```


Who are the Depositors that have Accounts on all branches?

```
SELECT DISTINCT customer name
FROM depositor d
WHERE NOT EXISTS(
 SELECT branch name
 FROM branch
 EXCEPT
 SELECT b.branch name
 FROM (account a join depositor d
 ON a.account_number = d.account_number) b
 WHERE b.customer name = d.customer name
```


Who are the Depositors that have Accounts on all branches of Lisbon?

```
SELECT DISTINCT customer name
FROM depositor d
WHERE NOT EXISTS(
 SELECT branch name
 FROM branch
 WHERE branch_city = 'Lisbon'
 FXCFPT
 SELECT b.branch name
 FROM (account a JOIN depositor d
 ON a.account number = d.account number) b
 WHERE b.customer_name = d.customer_name
```

```
customer_name
-----
Cook
Johnson
```


Who are the Depositors that have Accounts on all branches of Freixo de Espada a Cinta?

```
SELECT DISTINCT customer_name

FROM depositor d

WHERE NOT EXISTS (

SELECT branch_name

FROM branch

WHERE branch_city = 'Freixo de Espada a Cinta'

EXCEPT

SELECT b.branch_name

FROM (account a JOIN depositor d

ON a.account_number = d.account_number) b

WHERE b.customer_name = d.customer_name

);
```

```
customer_name
-----
Oliver
Brown
Iacocca
Evans
Cook
Johnson
Flores
```

Division by an empty set results return the original set

Division with COUNT

Who are the Depositors that have Accounts on all branches of Lisbon?

```
SELECT customer_name
FROM depositor NATURAL JOIN account a
GROUP BY customer_name
HAVING COUNT(DISTINCT branch_name) = (
 SELECT COUNT(*)
 FROM branch
 WHERE branch_city='Lisbon');
```

```
customer_name
-----
Brown
Cook
Johnson
```

⚠ By coincidence, 'Brown' has opened accounts in as many branches there are in Lisbon

Division with COUNT

Who are the Depositors that have Accounts on all branches of Freixo de Espada a Cinta?

```
SELECT customer_name
FROM depositor NATURAL JOIN account a
GROUP BY customer_name
HAVING COUNT(DISTINCT branch_name) = (
 SELECT count(*)
 FROM branch
WHERE branch_city='Freixo de Espada a Cinta');
```

```
customer_name
-----
Empty result
```

riangle There many ways to solve division, but most of them are WRONG!

