

SQL Part II

IOE 373 Lecture 05

R

Review

- SELECT statementSELECT [Fields] FROM [Table(s)] WHERE [Conditions]
- ORDER BY
- MAX(), MIN(), AVG(), COUNT()
- GROUP BY
- Other online references for SQL (and Python):
 - https://www.w3schools.com/sql/default.asp
 - https://stackoverflow.com/

To

Topics

- INSERT
- UPDATE
- DELETE
- Queries on multiple tables

INSERT Statement

- INSERT is used to add rows into a table
- Syntax:

INSERT INTO table (field1, field2, ...) **VALUES** (value1, value2, ...)

Example:

INSERT INTO Students (UMID, SSN, Name, Email) VALUES (37339830, 334332190, 'Joseph Woods', 'joew@umich.edu')

UMID*	SSN	Name	Email
37339822	344021945	Edward Jones	edjones@umich.edu
37339823	342122843	Steven Hanks	shanks@umich.edu
37339824	564231347	Edward Jones	edjones2@umich.edu
37339829	473293828	Edward Jones	edwardj@umich.edu
37339830	334332190	Joseph Woods	joew@umich.edu

INSERT Statement

- You can omit some fields
- But not for field(s) that belong to primary key! INSERT INTO Students (UMID, Name) VALUES (37339830, 'Joseph Woods')
- This is equivalent to

INSERT INTO Students (UMID, SSN, Name, Email) VALUES (37339830, NULL, 'Joseph Woods', NULL)

UMID*	SSN	Name	Email
37339822	344-02-1945	Edward Jones	edjones@umich.edu
37339823	342-12-2843	Steven Hanks	shanks@umich.edu
37339824	564-23-1347	Edward Jones	edjones2@umich.edu
37339829	473-29-3828	Edward Jones	edwardj@umich.edu
37339830		Joseph Woods	

New Row

INSERT Statement

- You can omit the list of field names,
- But in this case, you have to include a value for every field in the order defined by the table
- For example

INSERT INTO Students VALUES (37339830, NULL, 'Joseph Woods', NULL)

Is equivalent to the query in previous slide

UPDATE Statement

- The UPDATE statement modifies a record in a table
- Syntax:

UPDATE table **SET** field1=value1, field2=value2, ... **WHERE** conditions

Warning: UPDATE queries can change lots of data very quickly, and the results may be irreversible!

UPDATE Example

Update a record in Student table:

UPDATE Students **SET**Name='Joseph Woodson', SSN='333-23-3444' **WHERE** UMID=37339830

Result:

UMID*	SSN	Name	Email
37339822	344-02-1945	Edward Jones	edjones@umich.edu
37339823	342-12-2843	Steven Hanks	shanks@umich.edu
37339824	564-23-1347	Edward Jones	edjones2@umich.edu
37339829	473-29-3828	Edward Jones	edwardj@umich.edu
37339830	333-23-3444	Joseph Woodson	

Without a WHERE clause, UPDATE commands will change ALL records in a table!

UPDATE Students SET Name='Amy'
will make EVERY student have the name 'Amy'

Whereas

UPDATE Students SET Name='Amy' WHERE UMID=44403200

Will only change the name of one student

More Examples

- Add 5 points to everyone's grade
 UPDATE Grades SET Score = Score + 5
- Increase the grade by 4% for all students with grade less than 60
- UPDATE Grades SET Score = Score*1.04
 WHERE Score < 60

DELETE Statement

- The DELETE statement removes a record from a table
- Syntax:
 - **DELETE * FROM** table **WHERE** conditions
- Warning: DELETE queries can change lots of data very quickly, and the results may be irreversible!

DELETE Example

Delete a student with UMID 37339824

DELETE * FROM Students WHERE

UMID=37339824

- This will delete only one record
- But if you use

DELETE * FROM Students **WHERE** Name='Edward Jones'

This will delete all students named 'Edward Jones'

UMID*	SSN	Name	Email
37339822	344-02-1945	Edward Jones	edjones@umich.edu
37339823	342-12-2843	Steven Hanks	shanks@umich.edu
37339824	564-23-1347	Edward Jones	edjones2@umich.edu
37339829	473-29-3828	Edward Jones	edwardj@umich.edu
37339830	333-23-3444	Joseph Woodson	

DELETE Statement

- Use WHERE clause
 - This will remove all students records: **DELETE * FROM** Students
- Use primary key as condition if possible

Query On Multiple Tables

- Now we know how to select data from one table.
- But sometimes we need to get data from multiple tables
- Use INNER JOIN clause to "join" two or more tables

Example of Two Tables Query

Suppose we want to list employees' Name, Email and Department Name with salary >=3000

Employees

1 Steve 1234 Fuller steve@notexist.com 734-333-9999 2000 2 2 John 234 Huron St. john@notexist.com 734-233-8777 3000 1 3 Mary 2489 Stone Road mary@notexist.com 734-876-8888 4000 1 4 Emily 1254 Green road emily@notexist.com 734-233-9089 2500 2 5 Mike 333 Fifth mike@notexist.com 734-344-0934 2900 1 6 James 255 Plymouth james@notexist.com 734-3 Departments	PersonID	PersonName	Address	Email	Phone	Salary	DeptID
3 Mary 2489 Stone Road mary@notexist.com 734-876- 4000 1 8888 4 Emily 1254 Green road emily@notexist.com 734-233- 9089 5 Mike 333 Fifth mike@notexist.com 734-344- 2900 1 0934 6 James 255 Plymouth james@notexist.co 734-3	1	Steve	1234 Fuller	steve@notexist.com		2000	2
8888 4 Emily 1254 Green road emily@notexist.com 734-233- 2500 2 9089 5 Mike 333 Fifth mike@notexist.com 734-344- 2900 1 0934 6 James 255 Plymouth james@notexist.co 734-3	2	John	234 Huron St.	john@notexist.com		3000	1
5 Mike 333 Fifth mike@notexist.com 734-344- 2900 1 6 James 255 Plymouth james@notexist.co 734-3	3	Mary	2489 Stone Road	mary@notexist.com		4000	1
6 James 255 Plymouth james@notexist.co 734-3	4	Emily	1254 Green road	emily@notexist.com		2500	2
1000 L)Anartments	5	Mike	333 Fifth	mike@notexist.com		2900	1
<u> </u>	6	James	255 Plymouth	james@notexist.co m	734-3 4000 Dep	artmer	nts

DeptID	DeptName	DeptPhone	ManagerID
1	Finance	222-222-2233	2
2	Marketing	222-222-2333	1
3	IT	222-222-2345	6

Example

 Basically you need to match up records in two tables with same DeptID

Employees

PersonI D	PersonNam e	Address	Email	Phone
1	Steve	1234 Fuller	steve@notexist.com	734-333- 9999
2	John	234 Huron St.	john@notexist.com	734-233- 8777
3	Mary	2489 Stone Road	mary@notexist.com	734-876- 8888
4	Emily	1254 Green road	emily@notexist.com	734-233- 9089
5	Mike	333 Fifth	mike@notexist.com	734-344- 0934
6	James	255 Plymouth	james@notexist.co m	734-333- 4000

Departments

DeptI D

Salar

2000

3000

4000

=			
DeptI D	DeptNa me	DeptPhone	Manager ID
1	Finance	222-222- 2233	2
. 2	Marketing	222-222- 2333	1
3	IT	222-222- 2345	6

 SELECT Employees.PersonName, Employees.Email, Departments.DepartmentName

FROM Employees, Departments

WHERE

Employees.DeptID=Departments.DeptID

AND

Employees.Salary>=3000

Example

Syntax:

SELECT Employees.PersonName,
Employees.Email,
 Departments.DeptName
FROM Employees INNER JOIN Departments
ON Employees.DeptID = Departments.DeptID
WHERE Employees.Salary >= 3000

Query Resu	ılt	
PersonName	Email	DeptName
John	john@notexist.com	Finance
Mary	mary@notexist.com	Finance
James	james@notexist.com	HumanResources

Example

- Since an INNER JOIN query returns fields from both tables, you must specify which table each field comes from.
- You do this by prefixing each field name with the name of the table it comes from, followed by a period:

Employees.DeptID, Departments.DeptID

What if I want the name of the manager also?

SELECT Employees.PersonName, Employees.Email, Departments.DeptName,

SELECT Employees.PersonName,
Employees.Email, Departments.DeptName,
(Select Employees.PersonName from
Employees Where
Employees.PersonID=Departments.Mana
gerID) AS ManagerName

I need to figure out the name of the manager based on the managerID

This expression in parenthesis is also known as a subquery

SELECT Employees.PersonName, Employees.Email, Departments.DeptName, (Select Employees.PersonName from Employees Where

Employees.PersonID=Departments.ManagerID)
AS ManagerName

FROM Employees INNER JOIN Departments ON Employees.DeptID = Departments.DeptID WHERE Salary >=3000;

Using INNER JOIN is preferable (more efficient) to using WHERE to join two tables:

SELECT Employees.PersonName, Employees.Email, Departments.DeptName

FROM Employees, Departments

WHERE Employees.DeptID = Departments.DeptID **AND** Employees.Salary >= 3000

Although this query will give the same result, it is much slower in most database systems

Example

You can use INNER JOIN together with other clauses:

SELECT Departments.DeptName, AVG(Employees.Salary) **AS** AverageSalary **FROM** Employees **INNER JOIN** Departments **ON** Employees.DeptID = Departments.DeptID **GROUP BY** Departments.DeptName

DeptName 🔻	AverageSalary -
Finance	3300
HumanResources	4500
Marketing	2250

Other Ways of Joining Tables

- Sometimes INNER JOIN is not enough
- What if there are "mismatches" between two tables?

Ordinals

Number	OrdinalValue
1	First
2	Second
3	Third
4	Fourth

Number	SpelledValue
1	One
2	Two
5	Five
6	Six

Joining Tables

INNER JOIN can only join records with corresponding field:

SELECT * **FROM** Ordinals **INNER JOIN** SpelledValues **ON** Ordinals.Number = SpelledValues.Number **ORDER BY** Ordinals.Number

Ordinals

Number	OrdinalValue
1	First
2	Second
3	Third
4	Fourth

Number	SpelledValue
1	One
2	Two
5	Five
6	Six

Number	Ordina IValue	Spelled Value
1	First	One
2	Second	Two

Other Ways of Joining Tables

- LEFT JOIN
- RIGHT JOIN
- FULL JOIN

LEFT JOIN

 LEFT JOIN select all records from the left table even if there are no matching records in the right table

SELECT * **FROM** Ordinals **LEFT JOIN** SpelledValues **ON** Ordinals.Number = SpelledValues.Number **ORDER BY** Ordinals.Number

Ordinals

Number	OrdinalValue
1	First
2	Second
3	Third
4	Fourth

Number	SpelledValue
1	One
2	Two
5	Five
6	Six

Number	Ordinal Value	Spelled Value
1	First	One
2	Second	Two
3	Third	NULL
4	Fourth	NULL

RIGHT JOIN

 RIGHT JOIN select all records from the right table even if there are no matching records in the left table

SELECT * **FROM** Ordinals **RIGHT JOIN** SpelledValues **ON** Ordinals.Number = SpelledValues.Number **ORDER BY** Ordinals.Number

Ordinals

Number	OrdinalValue
1	First
2	Second
3	Third
4	Fourth

Number	SpelledValue
1	One
2	Two
5	Five
6	Six

Number	Ordinal Value	Spelled Value
1	First	One
2	Second	Two
5	NULL	Five
6	NULL	Six

FULL JOIN (not in access)

FULL JOIN select all records from both tables even if there are no matching records in the other table

SELECT * **FROM** Ordinals **FULL JOIN** SpelledValues **ON** Ordinals.Number = SpelledValues.Number **ORDER BY** Ordinals.NumberID

Ordinals

Number ID	OrdinalValue
1	First
2	Second
3	Third
4	Fourth

Number ID	SpelledValue
1	One
2	Two
5	Five
6	Six

Number ID	Ordinal Value	Spelled Value
1	First	One
2	Second	Two
3	Third	NULL
4	Fourth	NULL
5	NULL	Five
6	NULL	Six

Equivalent expression (for Access)

SELECT Ordinals.*, SpelledValues.* FROM Ordinals LEFT JOIN SpelledValues ON Ordinals.NumberID = SpelledValues.NumberID UNION SELECT Ordinals.*, SpelledValues.* FROM SpelledValues LEFT JOIN Ordinals ON SpelledValues.NumberID = Ordinals.NumberID ORDER BY Ordinals.NumberID;

	FULL JOIN Example - Shortcut								
4	Ordinals.NumberID -	OrdinalValue	Ŧ	SpelledValues.NumberID	¥	SpelledValue	*		
					5	Five			
					6	Six			
	1	First			1	One			
	2	Second			2	Two			
	3	Third							
	4	Fourth							

More Complex INNER JOIN

If we want to select data from *Employees* and *EmployeeProject*, we may need to join 3 tables together

Complex INNER JOIN Example

If we want to see which employee is working on which project, and how many hours they contribute to the project

Complex INNER JOIN Example

SELECT Employees.PersonName, Project.ProjectName, EmployeeProject.WorkHours

FROM (Employees **INNER JOIN** EmployeeProject **ON**

Employees.PersonID=EmployeeProject.EmployeeID)

INNER JOIN Project

ON EmployeeProject.ProjectID=Project.ProjectID

We first join the *Employees* and *EmployeeProject* table:

(Employees INNER JOIN EmployeeProject

ON

Employees.PersonID=EmployeeProject.EmployeeID)

Then join the result with *Project* table:

(...) **INNER JOIN** Project

ON EmployeeProject.ProjectID=Project.ProjectID

Result:

	PersonName 🔻	ProjectName 🔻	WorkHours -
	Steve	Α	5
	John	В	4
	Mary	С	10
	Emily	В	5
	Mike	В	3
	James	C	2
	James	Α	8
	John	C	7
	Mike	Α	3
÷			