Introduction to SQL

Contents

- 1. Relational Databases and Data Models
- 2. SQL
- 3. Introducing SELECT Statement
 - The WHERE Clause
 - Sorting with ORDER BY
 - Selecting Data From Multiple Tables

Contents (2)

4. Selecting Data From Multiple Tables

Natural Joins

Join with USING Clause

Inner Joins with ON Clause

Left, Right and Full Outer Joins

Self Joins

Cross Joins

5. Nested SELECT Statements

Relational Databases

Short Overview

Definition of a Database

 A relational database is a collection of tables and relationships between them

Table Name: EMPLOYEES

Table Name: departments

EMPLO YEE_ID	FIRST_ NAME	LAST_NAME	EMAIL
100	Steven	King	SKING
101	Neenah	Kochhar	NKOCH
102	Lex	De Haan	HAAN

DEPART MENT_ID	DEPARTMENT _NAME	MANAGER_ID
10	Administration	200
20	Marketing	201
50 ENTS	Shipping	124

Database Tables and Terminology

Relationships between **Tables**

- Each row of data in a table is uniquely identified by a primary key (PK)
- You can logically relate data from multiple tables using foreign keys (FK)

Table Name: EMPLOYEES

EMPLO YEE_ID	FIRST_ NAME	LAST_NAME	DEPART MENT_ID
100	Steven	King	80
101	Neenah	Kochhar	50
102	Lex	De Haan	90

Table Name: departments

DEPART MENT_ID	DEPARTMENT_NAME
10	Administration
20	Marketing
50	Shipping

Primary key

Foreign keyents Primary key

MySQL Data Types

- INT— integer number
- TINYINT, BIGINT for small or big numbers
- FLOAT, DOUBLE floating point
- VARCHAR2 (size) string of variable length up to given size (locale specific)
 - VARCHAR2 (50) string of length up to 50
- NVARCHAR2 (size) Unicode string of variable length up to given size

MySQL Data Types (2)

- DATE date between Jan 1, 4712 BC and Dec 31, 9999 AD
- TIMESTAMP date and time (year, month, day, hour, minute, and seconds)
 - Precision can be defined
- BLOB binary large data object, RAW data (up to 128 TB)
 - Can contain photos, videos, etc.
- CLOB, NCLOB character large data object (up to 128 TB)

SQL Introduction

Communicating with a DB

SQL statement is entered

SELECT
DEPARTMENT_NAME
FROM departments

SQL statement is sent to the database

DEPARTMENT_NAME

Administration

Marketing

Shipping

The result is returned (usually as a table)

Database

What is SQL?

- Structured Query Language (SQL)
 - Declarative language for query and manipulation of relational data
- SQL consists of:
 - Data Manipulation Language (DML)
 - SELECT, INSERT, UPDATE, DELETE
 - Data Definition Language (DDL)
 - CREATE, DROP, ALTER
 - GRANT, REVOKE

SQL Language

Introducing SELECT Statement

Capabilities of SQL SELECT

Projection

Take some of the columns

Table 1

Table 1

Join
Combine
tables by
some
column

Take some of the rows

Table 1

Table 2

Basic SELECT Statement

```
SELECT *|{[DISTINCT] column|expression
[alias],...}
FROM table
```

- SELECT identifies what columns
- FROM identifies which table

SELECT Example

Selecting all departments

SELECT * FROM departments

DEPART MENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
50	Shipping	124	1900

Selecting specific columns

SELECT
DEPARTMENT_ID,
LOCATION_ID
FROM departments

DEPARTMENT_ID	LOCATION_ID
10	1700
20-ALENTS	1800
50 Training Camp	1900

Arithmetic Operations

Arithmetic operators are available:

Example:

SELECT LAST_NAME, SALARY, SALARY + 300 FROM EMPLOYEES

LAST_NAME	SALARY	SALARY + 300
King	24000	24300
Kochhar	17000	17300
De Haan	17000	17300

The null Value

- A null is a value that is unavailable, unassigned, unknown, or inapplicable
 - Not the same as zero or a blank space
- Arithmetic expressions containing a null value are evaluated to null

SELECT LAST_NAME, MANAGER_ID FROM EMPLOYEES

LAST_NAME	MANAGER	
King	(null)	empty space or as (null)
Kochhar	100	
De Haan	100	IT TALENTS Training Camp

Column Alias

- Renames a column heading
- Useful with calculations
- Immediately follows the column name
 - There is an optional AS keyword
- Double quotation marks if contains spaces

```
SELECT LAST_NAME "Name", 12*SALARY AS

"Annual Salary" FROM employees
```

Annual Salary
288000
204000

Concat

- Concatenates columns or character strings to other columns
- Creates a resultant column that is a character expression

```
SELECT CONCAT(first_name, ' ',last_name) AS
"Employee name" FROM EMPLOYEES
```

Employees

KingAD_PRES

KochharAD_VP

De HaanAD_VP

Literal Character Strings

- A literal is a character, a number, or a date included in the SELECT list
- Date and character literal values must be enclosed within single quotation marks
- Each character string is output once for each row returned

```
SELECT CONCAT(LAST_NAME, ' is a ', JOB_ID) AS "Employee Details" FROM employees
```

Employees King is a AD_PRES Kochhar is a AD_VP De Haan is a AD_VP

Removing Duplicate Rows

• The default display of queries is all rows, including duplicate rows

SELECT DEPARTMENT_ID
FROM employees

DEPARTMENT_ID

90

90

60
...

 Eliminate duplicate rows by using the DISTINCT keyword in the SELECT clause

SELECT

DISTINCT DEPARTMENT_ID

FROM employees

Set Operations: UNION

- UNION combines the results from several SELECT statements
 - The columns count and types should match

```
SELECT FIRST_NAME AS NAME
FROM employees
UNION
SELECT LAST_NAME AS NAME
FROM employees
```

NAME	
Abel	
Adam	
Alana	

Limiting the Rows Selected

 Restrict the rows returned by using the WHERE clause:

SELECT LAST_NAME,
DEPARTMENT_ID FROM
employees WHERE
DEPARTMENT_ID = 90

LAST_NAME	DEPARTMENT_ID
King	90
Kochhar	90
De Haan	90

More examples:

SELECT FIRST_NAME, LAST_NAME, JOB_ID FROM
employees WHERE LAST_NAME = 'Whalen'

SELECT LAST_NAME, SALARY FROM employees WHERE SALARY <= 3000 | TALENTS

Other Comparisons: BETWEEN, IN, LIKE

Using BETWEEN operator to specify a range:

```
SELECT LAST_NAME, SALARY FROM employees WHERE SALARY BETWEEN 2500 AND 3000
```

Using IN / NOT IN to specify a set of values:

```
SELECT FIRST_NAME, LAST_NAME, MANAGER_ID FROM employees WHERE MANAGER_ID IN (100, 101, 201)
```

Using LIKE operator to specify a pattern:

```
SELECT FIRST_NAME FROM employees
WHERE FIRST_NAME LIKE 'S%'
```

* % means 0 or more chars, means one char

Comparing with NULL

Checking for NULL value:

```
SELECT LAST_NAME, MANAGER_ID FROM employees WHERE MANAGER_ID IS NULL
```

```
SELECT LAST_NAME, MANAGER_ID FROM employees WHERE MANAGER ID IS NOT NULL
```

Attention: COLUMN=NULL is always false!

```
SELECT LAST_NAME, MANAGER_ID FROM employees
WHERE MANAGER_ID=NULL

This is always false!

SELECT LAST_NAME, MANAGER_ID FROM employees
WHERE NULL=NULL

This is always false!
```

Logical operators

Using OR and AND operators:

```
SELECT LAST_NAME, JOB_ID, SALARY FROM employees WHERE SALARY >= 1000 AND JOB_ID LIKE '%MAN%'
```

```
SELECT LAST_NAME FROM employees
WHERE COMMISSION_PCT IS NOT NULL
OR LAST_NAME LIKE '%S%'
```

Using NOT operators:

```
SELECT LAST_NAME, SALARY, MANAGER_ID FROM employees
WHERE NOT (MANAGER_ID IS NULL) AND NOT (SALARY>10000)
```

Sorting with ORDER BY

- Sort rows with the ORDER BY clause
 - ASC: ascending order, default
 - DESC: descending order

SELECT LAST_NAME,
HIRE_DATE FROM employees
ORDER BY HIRE_DATE

SELECT LAST_NAME,
HIRE_DATE FROM employees
ORDER BY HIRE_DATE DESC,
LAST_NAME

LAST_NAME	HIRE_DATE
King	1987-06-17
Whalen	1987-09-17
Kochhar	1989-09-21

LAST_NAME	HIRE_DATE
Banda	2000-04-21
Kumar	2000-04-21
Ande	2000-03-24

SQL Language

Selecting Data From Multiple Tables

Data from Multiple Tables

 Sometimes you need data from more than one table:

LAST_NAM	MENT_ID	DEPART MENT_ID	
King	90	90	Executive
Kochhar	90	20	Marketing
Fay	20	10	Administration
	LAST NAME	DEDARTMENT	T NAME
	LAST_NAME	DEPARTMEN	I_NAIVIE
	King	Executive	I_NAIVIE
	_		

Cartesian Product

This will produce Cartesian product:

```
SELECT LAST_NAME, DEPARTMENT_NAME FROM employees, departments
```

The result:

LAST_NAME	DEPARTMENT_NAME	
King	Executive	
King	Marketing	
King	Administration	
Kochhar	Executive	
Kochhar	Marketing	
\		
IT TALENTS		

Cartesian Product

- A Cartesian product is formed when:
 - A join condition is omitted
 - A join condition is invalid
 - All rows in the first table are joined to all rows in the second table
- To avoid a Cartesian product, always include a valid join condition

Types of Joins

- Natural joins
- Join with USING clause
- Inner joins with ON clause
- Left, right and full outer joins
- Self joins
- Cross joins

Natural Join

 The NATURAL JOIN combines the rows from two tables that have equal values in all matched by name columns

```
SELECT DEPARTMENT_ID, DEPARTMENT_NAME,
LOCATION_ID, CITY
FROM departments NATURAL JOIN LOCATIONS
```

DEPART MENT_ID	DEPARTMENT_NAME	LOCATION_ID	CITY
60	IT	1400	Southlake
50	Shipping	1500	San Francisco
10	Administration	1700	Seattle
90	Executive IT T	M. 700 TS	Seattle
•••		···	

Join with USING Clause

 If several columns have the same names we can limit the NATURAL JOIN to only one of them by the USING clause:

```
SELECT E.EMPLOYEE_ID, E.LAST_NAME,
D.LOCATION_ID, D.DEPARTMENT_NAME
FROM employees E JOIN departments D
USING (DEPARTMENT_ID)
```

EMPLOYEE_ID	LAST_NAME	LOCATION_ID	DEPARTMENT_NAME
102	De Haan	1700	Executive
103	Hunold	1400	IT
104	Ernst	1400	IT
•••		Training Camp	

Inner Join with on Clause

- To specify arbitrary conditions or specify columns to join, the ON clause is used
 - Such JOIN is called also INNER JOIN

```
SELECT E.EMPLOYEE_ID, E.LAST_NAME,
 E.DEPARTMENT_ID, D.DEPARTMENT_ID, D.LOCATION_ID
FROM employees E JOIN departments D
 ON (E.DEPARTMENT_ID = D.DEPARTMENT_ID)
```

EMPLOYEE_ID	LAST_NAME	DEPART MENT_ID	DEPART MENT_ID	LOCATION_ID
200	Whalen	10	10	1700
201	Hartstein	20	20	1800
202	Fay	20. Training Car	20	1800

INNER vs. OUTER Joins

- The join of two tables returning only matched rows is an inner join
- A join between two tables that returns the results of the inner join as well as unmatched rows from the left (or right) table is a left (or right) outer join
- A join between two tables that returns the results of an inner join as well as the results of a left and right join is a *full* outer join

INNER JOIN

SELECT CONCAT(E.FIRST_NAME, '', E.LAST_NAME) AS

MANAGER_NAME, D.DEPARTMENT_ID, D.DEPARTMENT_NAME

FROM employees E INNER JOIN departments D

ON E.EMPLOYEE_ID=D.MANAGER_ID

MANAGER_NAME	DEPARTMENT_ID	DEPARTMENT_ NAME
Jennifer Whalen	10	Administration
Michael Hartstein	20	Marketing
Den Raphaely	30	Purchasing
Susan Mavris	40	Human Resources
Adam Fripp	50	Shipping
Alexander Hunold	60 IT TALENTS	IT
Hermann Baer	70 Training Camp	Public Relations

LEFT OUTER JOIN

SELECT CONCAT(E.FIRST_NAME,' ',E.LAST_NAME) AS

MANAGER_NAME, D.DEPARTMENT_ID, D.DEPARTMENT_NAME

FROM employees E LEFT OUTER JOIN departments D

ON E.EMPLOYEE_ID=D.MANAGER_ID

MANAGER_NAME	DEPARTMENT_ID	DEPARTMENT_ NAME
Jennifer Whalen	10	Administration
Michael Hartstein	20	Marketing
Den Raphaely	30	Purchasing
Clara Vishney	(null)	(null)
Jason Mallin	(null)	(null)
Hazel Philtanker	(null)	(null)
Nanette Cambrault	(null) Training Camp	(null)

RIGHT OUTER JOIN

SELECT CONCAT(E.FIRST_NAME,' ',E.LAST_NAME) AS

MANAGER_NAME, D.DEPARTMENT_ID, D.DEPARTMENT_NAME

FROM employees E RIGHT OUTER JOIN departments D

ON E.EMPLOYEE_ID=D.MANAGER_ID

MANAGER_NAME	DEPARTMENT_ID	DEPARTMENT_ NAME
Jennifer Whalen	10	Administration
Michael Hartstein	20	Marketing
Den Raphaely	30	Purchasing
(null)	120	Treasury
(null)	130	Corporate Tax
(null)	140 IT TALENTS	Control And Credit
(null)	150 Training Cam	Shareholder Services

FULL OUTER JOIN

SELECT E.FIRST_NAME || ' ' || E.LAST_NAME AS

MANAGER_NAME, D.DEPARTMENT_ID, D.DEPARTMENT_NAME

FROM employees E FULL OUTER JOIN departments D

ON E.EMPLOYEE_ID=D.MANAGER_ID

MANAGER_NAME	DEPARTMENT_ID	DEPARTMENT_ NAME	
Jennifer Whalen	10	Administration	
Michael Hartstein	20	Marketing	
Clara Vishney	(null)	(null)	
Jason Mallin	(null)	(null)	
(null)	150 Training Camp	Shareholder Services	

Three-Way Joins

A three-way join is a join of three tables

```
SELECT E.EMPLOYEE_ID, CITY, DEPARTMENT_NAME
FROM employees E

JOIN departments D

ON D.DEPARTMENT_ID = E.DEPARTMENT_ID

JOIN LOCATIONS L

ON D.LOCATION_ID = L.LOCATION_ID
```

EMPLOYEE_ID	CITY	DEPARTMENT_ NAME	
103	Southlake	IT	
104	Southlake	IT	
124	San Francisco Administration		
	Training Camp		

Self Join

- Self join means to join a table to itself
 - Always used with table aliases

```
SELECT CONCAT(E.FIRST_NAME, ' ',E.LAST_NAME,
' is managed by ', M.LAST_NAME) as MSG
FROM employees E JOIN employees M
ON (E.MANAGER_ID = M.EMPLOYEE_ID)
```

MSG Neena Kochhar is managed by King Lex De Haan is managed by King Alexander Hunold is managed by De Haan Bruce Ernst is managed by Hunold Training Camp

Cross Join

- The CROSS JOIN clause produces the cross-product of two tables
 - Same as a Cartesian product
 - Not often used

```
SELECT LAST_NAME, DEPARTMENT_NAME
FROM employees CROSS JOIN departments
```

LAST_NAME	DEPARTMENT_NAME
King	Executive
King	Marketing
King	Administration
Kochhar	Executive ALENTS Training Camp

Additional Conditions

 You can apply additional conditions in the WHERE clause:

```
SELECT E.EMPLOYEE_ID,

E.FIRST_NAME || ' ' || E.LAST_NAME AS NAME,

E.MANAGER_ID, E.DEPARTMENT_ID, D.DEPARTMENT_NAME

FROM employees E JOIN departments D ON

(E.DEPARTMENT_ID = D.DEPARTMENT_ID)

WHERE E.MANAGER_ID = 149
```

EMPLO YEE_ID	NAME	MANAG ER_ID	DEPARTM ENT_ID	DEPARTMENT_NAME
174	Ellen Abel	149	80	Sales
175	Alyssa Hutton	149	80	Sales
•••			Training Camp	

Complex Join Conditions

 Joins can apply any Boolean expression in the ON clause:

```
SELECT E.FIRST_NAME, E.LAST_NAME, D.DEPARTMENT_NAME
FROM employees E
INNER JOIN departments D
ON (E.DEPARTMENT_ID = D.DEPARTMENT_ID
AND E.HIRE_DATE > CAST('1991-1-1' AS DATE)
AND D.DEPARTMENT_NAME in ('Sales', 'Finance'))
```

EMPLOYEE_ID	FIRST_NAME	LAST_NAME	DEPARTMENT_NAME
148	Gerald	Cambrault	Sales
149	Eleni	Zlotkey	Sales
113	Luis	POPPALENTS	Finance
		••• Training Camp	

SQL Language

Nested SELECT Statements

Nested SELECT Statements

• SELECT statements can be nested in the where clause

```
SELECT FIRST_NAME, LAST_NAME, SALARY
FROM employees
WHERE SALARY =
 (SELECT MAX(SALARY) FROM employees)

SELECT FIRST_NAME, LAST_NAME, SALARY
FROM employees
WHERE DEPARTMENT_ID IN
 (SELECT DEPARTMENT_ID FROM departments
 WHERE DEPARTMENT_NAME='Accounting')
```

 Note: Always prefer joins to nested SELECT statements (better performance)

Using the EXISTS operator

- Using the EXISTS operator in SELECT statements
 - Find all employees that have worked in the past in the department #110

```
SELECT FIRST_NAME, LAST_NAME

FROM employees E

WHERE EXISTS

(SELECT EMPLOYEE_ID FROM JOB_HISTORY JH

WHERE DEPARTMENT_ID = 110 AND

JH.EMPLOYEE_ID=E.EMPLOYEE_ID)
```


Selecting Top X Records from a Result Set

- MySQL does support SELECT TOP X
 - And we can use the LIMIT:

```
SELECT LAST_NAME, SALARY
FROM employees
ORDER BY SALARY DESC
LIMIT 5
```

LAST_NAME	SALARY
King	24000
Kochhar	17000
De Haan	17000
Russell	14000
Partners	13500

