

INFO20003 Database Systems

Dr Renata Borovica-Gajic

Lecture 9 SQL Summary

- MELBOURNE
- Extending your knowledge
 - DML
 - Comparison & Logic Operators
 - Set Operations
 - Subquery
 - Multiple record INSERTs, INSERT from a table
 - UPDATE, DELETE, REPLACE
 - Views
 - DDL
 - ALTER and DROP, TRUNCATE, RENAME
 - DCL
- How to think about SQL
 - Problem Solving

Things to Remember about SQL

MELBOUKNE

- SQL keywords are case insensitive
 - We try to CAPITALISE them to make them clear
- Table names are Operating System Sensitive
 - If case sensitivity exists in the operating system, then the table names are case sensitive! (i.e. Mac, Linux)
 - Account <> ACCOUNT
- Field names are case insensitive
 - ACCOUNTID == AccountID == AcCoUnTID
- You can do maths in SQL...
 - SELECT 1*1+1/1-1;

Comparison and Logic Operators

MELBOUKNE

Comparison:

Operator	Description
=	Equal to
<	Less than
>	Greater than
<=	Less than or equal to
>=	Greater than or equal to
<> OR !=	Not equal to (depends on DBMS which is used)

Logic:

- AND, NOT, OR
- Example: SELECT * FROM Furniture WHERE ((Type="Chair" AND Colour = "Black") OR (Type = "Lamp" AND Colour = "Black"))

MELBOUKNE

- UNION
 - Shows all rows returned from the queries (or tables)
- INTERSECT
 - Shows only rows that are common in the queries (or the tables)
- [UNION/INTERSECT] ALL
 - If you want duplicate rows shown in the results you need to use the ALL keyword.. UNION ALL etc.
- In MySQL only UNION and UNION ALL are supported

UNION Example

MELBOURNE

MELBOUKNE

- SQL provides the ability to nest subqueries
- A nested query is simply another select query you write to produce a table set
 - Remember that all select queries return a table set of data
- A common use of subqueries is to perform set tests
 - Set membership, set comparisons

Sub-Query Comparison Operators

MELBOUKNE

- IN / NOT IN
 - Used to test whether the attribute is IN/NOT IN the subquery list
- ANY
 - True if any value returned meets the condition
- ALL
 - True if all values returned meet the condition
- EXISTS
 - True if the subquery returns one or more records
- For more info:
- https://www.w3schools.com/sql/sql_any_all.asp
- https://www.w3schools.com/sql/sql_exists.asp
- General help with SQL: https://www.w3schools.com/sql/ (great tutorial!)

Auction Bids – Physical Model

MELBOURNE

MELBOURNE

Seller

SellerID	Name	Phone
1	Abby	0233232232
2	Ben	0311111111
3	Carl	0333333333

Artefact

ID	Name	Description
1	Vase	Old Vase
2	Knife	Old Knife
3	Pot	Old Pot

Buyer

BuyerID	Name	Phone
1	Maggie	0333333333
2	Nicole	044444444
3	Oleg	055555555

Offer

SellerID	ArtefactID	BuyerID	Date	Amount	Acceptance
1	1	1	2012-06-20	81223.23	N
1	1	2	2012-06-20	82223.23	N
2	2	1	2012-06-20	19.95	N
2	2	2	2012-06-20	23.00	N

MELBOURNE Example: Subquery

MELBOUKNE

List the BuyerID, Name and Phone number for all bidders on artefact 1

SELECT * FROM Buyer
WHERE BuyerID IN
(SELECT BuyerID FROM Offer WHERE ArtefactID = 1)

Offer

SellerID	ArtefactID	BuyerID	Date	Amount	Acceptance
1	1	1	2012-06-20	81223.23	N
1	1	2	2012-06-20	82223.23	N
2	2	1	2012-06-20	19.95	N
2	2	2	2012-06-20	23.00	N

Buyer

BuyerID	Name	Phone
1	Maggie	0333333333
2	Nicole	044444444
3	Oleg	055555555

Result

BuyerID	Name	Phone
1	Maggie	0333333333
2	Nicole	044444444

More examples using subqueries (NOT IN)

MELBOUKNI

Which Artefacts don't have offers made on them?

```
SELECT * FROM Artefact
WHERE ID NOT IN
(SELECT ArtefactID FROM Offer);
```

Offer

SellerID	ArtefactID	BuyerID	Date	Amount	Acceptance
1	1	1	2012-06-20	81223.23	N
1	1	2	2012-06-20	82223.23	N
2	2	1	2012-06-20	19.95	N
2	2	2	2012-06-20	23.00	N

Artefact

ID	Name	Description
1	Vase	Old Vase
2	Knife	Old Knife
3	Pot	Old Pot

Result

ID	Name	Description
3	Pot	Old Pot

Do we need to use IN? Is there another way...

MELBOURNE

 List the BuyerID, Name and Phone number for all bidders on artefact 1

```
SELECT * FROM Buyer

WHERE BuyerID IN (SELECT BuyerID FROM Offer

WHERE ArtefactID = 1)
```

Equals to

SELECT BuyerID, Name and Phone FROM Buyer NATURAL JOIN Offer WHERE ArtefactID = 1

This is a more efficient way

Exists example

- MELBOUKNE
- Returns true if the subquery returns one or more records
- Example: List the BuyerID, Name and Phone number for all bidders on artefact 1

SELECT * FROM Buyer WHERE EXISTS

(SELECT * FROM Offer WHERE Buyer.BuyerID = Offer.BuyerID

AND ArtefactID = 1)

Offer

SellerID	ArtefactID	BuyerID	Date	Amount	Acceptance
1	1	1	2012-06-20	81223.23	N
1	1	2	2012-06-20	82223.23	N
2	2	1	2012-06-20	19.95	N
2	2	2	2012-06-20	23.00	N

Buyer

BuyerID	Name	Phone
1	Maggie	0333333333
2	Nicole	044444444
3	Oleg	055555555

Result

BuyerID	Name	Phone	
1	Maggie	0333333333	
2	Nicole	044444444	

MELBOURNE ANY/ALL/EXISTS (differences)

- Great tutorial about these:
 - -http://www.sqltutorial.org/sql-all/
 - -http://www.sqltutorial.org/sql-any/
 - -http://www.sqltutorial.org/sql-exists/
- All: must satisfy all inner conditions

```
SELECT empno, sal
SELECT empno, sal
```

Equiv. FROM emp FROM emp

WHERE sal > 200 **AND** sal > 300 **AND** sal > 400; WHERE sal > ALL (200, 300, 400);

Any: must satisfy at least one of the inner conditions (any of)

SELECT empno, sal Equiv. SELECT empno, sal

FROM emp FROM emp

WHERE sal > ANY (200, 300, 400); WHERE sal > 200 OR sal > 300 OR sal > 400:

Exists: the inner query returns at least one record

SELECT empid, first_name, last_name

"Print all employees who have FROM employees AS E

at least one dependent" WHERE

EXISTS(SELECT * FROM dependents AS D WHERE D. empid = E. empid);

More on INSERT

MIELBOUKNE

- Inserting records from a table:
 - Note: table must already exist

```
INSERT INTO NewEmployee
SELECT * FROM Employee;
```

Multiple record inserts:

All columns must be inserted

```
INSERT INTO Employee VALUES
 (DEFAULT, "A", "A's Addr", "2012-02-02", NULL, "S"),
 (DEFAULT, "B", "B's Addr", "2012-02-02", NULL, "S"),
 (DEFAULT, "C", "C's Addr", "2012-02-02", NULL, "S");
```

Specific columns will be inserted

```
INSERT INTO Employee
 (Name, Address, DateHired, EmployeeType)
 VALUES
 ("D", "D's Addr", "2012-02-02", "C"),
 ("E", "E's Addr", "2012-02-02", "C"),
 ("F", "F's Addr", "2012-02-02", "C");
```

The UPDATE Statement

MELBOURNE

- Changes *existing* data in tables
 - Order of statements is important
 - Specifying a WHERE clause is important
 - Unless you want it to operate on the whole table

```
UPDATE Hourly
SET HourlyRate = HourlyRate * 1.10;
```

 Example: Increase all salaries greater than \$100000 by 10% and all other salaries by 5%

```
UPDATE Salaried
 SET AnnualSalary = AnnualSalary * 1.05
 WHERE AnnualSalary <= 1000000;
UPDATE Salaried
 SET AnnualSalary = AnnualSalary * 1.10
 WHERE AnnualSalary > 1000000;
```


MELBOURNE The UPDATE Statement: CASE

A better solution in this case is to use the **CASE** command

```
UPDATE Salaried
 SET AnnualSalary =
 CASE
 WHEN AnnualSalary <= 100000
 THEN AnnualSalary * 1.05
 ELSE AnnualSalary * 1.10
```

If salary is lower than 100000 increase it by 5%, otherwise increase it by 10%

DELETE, REPLACE

MELBOURNE

- REPLACE
 - REPLACE works identically as INSERT
 - Except if an old row in a table has a key value the same as the new row then it is overwritten...
- DELETE
 - The DANGEROUS command deletes ALL records

• The better version (unless you are really, really sure)

```
DELETE FROM Employee
 WHERE Name = "Grace";
```

- Be aware of the foreign key constraints
 - ON DELETE CASCADE or ON DELETE RESTRICT (lab practice)

MELBOURNE

- Any relation that is not in the physical models, but is made available to the "user" as a virtual relation is called a view.
- Views are good because:
 - They help hide the query complexity from users
 - They help hide data from users
 - Different users use different views
 - Prevents someone from accessing the employee tables to see salaries for instance
 - One way of improving database security
- Create view statement:

CREATE VIEW nameofview **AS** validsqlstatement

- Once a view is defined
 - Its definition is stored in the database (not the data, but metadata schema information)
 - Can be used just like any other table

Create View Example

MIELBOUKNE

```
CREATE VIEW EmpPay AS
SELECT Employee.ID, Employee.Name, DateHired,
 EmployeeType, HourlyRate AS Pay
 FROM Employee INNER JOIN Hourly
 ON Employee.ID = Hourly.ID
UNION
 Employee.ID, Employee.Name, DateHired,
SELECT
 EmployeeType, AnnualSalary AS Pay
 FROM Employee INNER JOIN Salaried
 ON Employee.ID = Salaried.ID
UNION
SELECT
 Employee.ID, Employee.Name, DateHired,
 EmployeeType, BillingRate AS Pay
 FROM Employee INNER JOIN Consultant
 Employee.ID = Consultant.ID;
 ON
```


Using a View

SELECT * FROM EmpPay;							
Out	put S	inippets Qu	ery 1 Result	Lecture7.sql R			
ID	Name	DateHired	Employee Type	Pay			
3	Alice	2012-12-02	Н	23.43			
4	Alan	2010-01-22	н	29.43			
1	Sean	2012-02-02	S	92000.00			
2	Linda	2011-06-12	S	92300.00			
5	Peter	2010-09-07	С	210.00			
6	Rich	2012-05-19	С	420.00			

More DDL Commands

MELBOUKNE

- There are more than CREATE!
- ALTER
 - Allows us to add or remove attributes (columns) from a relation (table)
 - ALTER TABLE TableName ADD AttributeName AttributeType
 - ALTER TABLE TableName DROP AttributeName
- RENAME
 - Allows the renaming of tables (relations)
 - RENAME TABLE CurrentTableName TO NewTableName

More DDL Commands

MELBOURNE

TRUNCATE

- Same as DELETE * FROM table;
- Faster but cannot ROLL BACK a TRUNCATE command
 - Have to get data back from backup...

DROP

- Potentially DANGEROUS
 - Kills a relation removes the data, removes the relation
 - There is NO UNDO COMMAND! (have to restore from backup)
 - DROP TABLE TableName

Data Control Language / Other Commands

DCL

- Users and permissions
 - CREATE USER, DROP USER
 - GRANT, REVOKE
 - SET PASSWORD
- Other Commands
 - Database administration
 - BACKUP TABLE, RESTORE TABLE
 - ANALYZE TABLE
 - Miscellaneous
 - DESCRIBE tablename
 - USE db_name
- They are typically called 'Database Administration Statements'

How to think about SQL

MELBOURNE

- It's going to be critical for you to think like SQL to handle the queries you will need to write...
- Hopefully the following discussion will help you in this endeavour:
 - USE the database design as a MAP to help you when you are formulating queries
 - 2. USE the structure of the SELECT statement as a template
 - 3. FILL out parts of the SELECT structure and BUILD the query

Let's try it!

MELBOURNE

Example: Which employers employ students who are doing a course in locations where the capacity is greater than 20 persons, and what are those locations?

How to approach writing queries

MELBOUKNE

Which employers employ students who are doing a course in locations where the capacity is greater than 20 persons, and what are those locations?

- What is the query asking for:
 - Which fields & tables:

F: Employer, Location

T: Student, Stream, StudentStream

But only if the capacity > 20 (condition)

Lets try to use the structure of the SELECT statement now:

SELECT Employer, Location
FROM Student INNER JOIN StudentStream
ON Student.StudentID = StudentStream.StudentID
INNER JOIN Stream
ON StudentStream.StreamID = Stream.StreamID
WHERE Capacity > 20;

SELECT Employer, Location FROM Student NATURAL JOIN StudentStream NATURAL JOIN Stream WHERE Capacity > 20;

MELBOURNE

What is the phone number of the instructor who teaches a course that costs over 10000\$ attended by studentID 202.

MELBOUKNE

A very good overview:

https://www.youtube.com/watch?v=uRdIdd-UkTc&index=7&list=PLdQddgMBv5zHcEN9RrhADq3CBCol hY2hl MELBOURNE

You need to know how to write SQL

MELBOUKNE

Storage and indexing

- Learn how data is stored and accessed within a DBMS
- Alternative types of indexes
- Going "under the hood" of a DBMS