Lecture 10:

STRUCTURED QUERY LANGUAGE (SQL) PART 1

Objectives

- Introduce the structured query language (SQL)
- Use simple and compound conditions in SQL

- Use computed fields in SQL
- Use built-in SQL functions
- Use subqueries in SQL
- Group records in SQL

Objectives (Con't)

- Join tables using SQL
- Perform union operations in SQL
- Use SQL to update database data
- Use an SQL query to create a table in a database

SQL (Structured Query Language)

 Provides users with the capability to query a relational database

Must enter commands to obtain desired results

Developed under the name SEQUEL at IBM

Table Creation

- SQL CREATE TABLE
 - Used to describe layout of a table
- Typical restrictions placed by DBMS
 - Names cannot exceed 18 characters
 - Names must start with a letter
 - Names can contain only letters, numbers, and underscores (_)

Lecturer: Mr Ajit Gopee

Names cannot contain spaces

Typical Data Types

- ◆ INTEGER
 - Numbers without a decimal point
- SMALLINT
 - Uses less space than INTEGER
- DECIMAL(p,q)
 - P number of digits; q number of decimal places
- CHAR(n)
 - Character string n places long
- ◆ DATE
 - Dates in DD-MON-YYYY or MM/DD/YYYY

Simple Retrieval

- SELECT-FROM-WHERE-- basic form of SQL retrieval command
- SELECT clause lists fields that you wish to display
- FROM clause lists table or tables that contain data to display in query results

Lecturer: Mr Ajit Gopee

 WHERE clause – optional section used to list any conditions to be applied to the data to retrieve

Figures 10.3-10.4: SQL Query to List Part Table

All fields

Figures 10.5-10.6: SQL Query with Where Condition

Simple Condition

- Includes the field name, comparison operator, and either another field or a value
- Two versions of the "not equal to" operator
 - < > and !=
- Use correct one for the version of SQL
- Using wrong version will generate an error

Figure 10.7: SQL Comparison Operators

Comparison Operator	Meaning
=	Equal to
<	Less than
>	Greater than
<=	Less than or equal to
>=	Greater than or equal to
<>	Not equal to (used by most implementations of SQL)
!=	Not equal to (used by some implementations of SQL)

Figures 10.8-10.9: SQL Query to Find Customer 148

Figures 10.10-10.11: SQL Query to Find All Customers in 'Grove'

Figures 10.12-10.13: Query to find Customers with Credit Limit Exceeding Balance

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Compound Conditions

- Formed by connecting two or more simple conditions using one or both of the operators AND and OR
- Can also precede a single condition with NOT operator to negate a condition
- With AND all simple conditions must be true for the compound condition to be true
- With OR the compound condition will be true when any of the simple conditions are true

Figures 10.14-10.15: SQL Query with Compound Condition using 'AND'

Figures 10.16-10.17: SQL Query using 'OR'

Figures 10.18-10.19: SQL Query using 'NOT'

University of Technology, Mauritius

Figures 10.20-10.21: Query with 'BETWEEN' Operator

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Computed Fields

- Field whose values are derived from existing fields
- Computed fields can involve:
 - Addition (+)
 - Subtraction (-)
 - Multiplication (*)
 - Division (/)

Figures 10.22-10.23: SQL Query with Computed Field

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Figures 10.24-10.25: SQL Query with Computed Field and Condition

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Special Operators and Sorting

- LIKE operator is used with a wildcard symbol to find non-exact matches
- IN operator provides a concise way of phrasing certain conditions
- ORDER BY clause is used to display results in desired order

Lecturer: Mr Ajit Gopee

Sort key or key – field on which to sort data

Figures 10.26-10.27: SQL Query with 'LIKE' Operator

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Figures 10.28-10.29: SQL Query with 'IN' Operator

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Figures 10.30-10.31: SQL Query to Sort Data

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Figures 10.32-10.33: SQL Query to Sort on Multiple Fields

Built-In Functions

- Built-In functions (aggregate functions) are used to
 - COUNT calculate number of entries

 SUM or AVG – finds sum or average of all entries in a given column

Lecturer: Mr Ajit Gopee

 MAX or MIN – finds largest or smallest values respectively

Figures 10.34-10.35: SQL Query to Count Records

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Figures 10.36-10.37: SQL Query to Count Records and Calculate a Total

Figures 10.38-10.39: SQL Query to Perform Calculations and Rename Fields

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

Nesting Queries

- Nested query place one query inside another
- Subquery inner query
- Subquery is evaluated first
- Outer query is evaluated after the subquery

Figures 10.40-10.41: **SQL** Query with Subquery

Grouping

 Means creating groups of records that share some common characteristic

 GROUP BY clause used to indicate grouping in SQL

 HAVING clause – is to groups what the WHERE clause is to rows

Figures 10.42-10.43: SQL Query to Group Records

Figures 10.44-10.45: SQL Query to Restrict Groups

Figures 10.46-10.47: SQL Query with 'WHERE' and 'HAVING' Clauses

Joining Tables and Union

- Allow queries to locate data from more than one table
- Accomplished by entering the appropriate conditions in the WHERE clause
- Two tables involved in a union must have the same structure
 - Same number of fields
 - Corresponding fields must have same data types

Figures 10.48-10.49: SQL Query to Join Tables

University of Technology, Mauritius

Lecturer: Mr Ajit Gopee

28/06/2020

Figures 10.50-10.51: Query to Restrict Records in Join

Figures 10.52-10.53: Query to Join Multiple Tables

Figures 10.54-10.55: SQL Query to Perform Union

Updating Tables

- UPDATE command used to make changes to existing data
- INSERT command used to add new data to a table
- DELETE command used to delete data from the database

Figures 10.56-10.57: SQL Query to Update Data

Lecturer: Mr Ajit Gopee

45

Figures 10.58: SQL Query to Delete Rows

Create a Table from a Query

- INTO clause used to save the results of a query as a table
- Specified before FROM and WHERE clauses

Figures 10.59-10.60: SQL Query to Create New Table

Summary

- SQL (Structured Query Language): language for manipulating relational databases
- Three classes of statements: definition, query, and manipulation

- You create objects with the CREATE statement
- ◆ You perform queries with the SELECT statement → the condition is part of the WHERE clause

Summary (con't.)

- Simple queries use operators such as <, >, etc. to compare field names with the values you are seeking
- Compound conditions are formed with logical operators, AND, OR, and NOT
- Queries can be nested by using subqueries
- The GROUP BY clause can group data in a query
- The JOIN clause can combine data from two or more tables

Summary

- Built-in functions allow you to count rows in a query and summarize data, such as sums or averages
- The UNION statement allows you to view data from two queries in one result set
- SQL allows you to create tables from queries with the INTO clause

Lecturer: Mr Ajit Gopee

You can delete and update data as well