LAB 3: DML Queries

JOINS and AGGREGATION

1

What is a join?

- SQL allows you to cross reference information in tables.
- There are two methods to do this:
 - Compare & Contrast: Compare values in a given table against another and get a matching pair result table from the data.
 - **JOIN:** Join the two tables into a temporary table based on some rules.

Example Movie DB

• The Movie DB schema...

```
Inventory (<u>TapeID</u>, MovieID)
Movies (<u>MovieID</u>, MovieName)
Suppliers (<u>SupplierID</u>, SupplierName)
MovieSupplier (<u>SupplierID</u>, <u>MovieID</u>, Price)
Orders (<u>OrderID</u>, SupplierID, MovieID, Copies)
```

This database is for a movie company. This database keeps track of the possible movies available on video. This database also keeps track of different suppliers in the company and the videos they have ordered.

3 / 12

3

A. Compare & Contrast Tables

- This is done by putting a statement in the WHERE clause of a query.
- This will simply compare the two tables and add the matching pairs to the result set.

Example: Give me the list of all the movies in the inventory.

```
SELECT DISTINCT M.MovieName
FROM Movies M, Inventory I
WHERE M.MovieID = I.MovieID
```

More like using the Cartesian Product operator and then looking to compare values using the '=' condition

B. SQL Command: JOIN

- We introduce the types of joins SQL offers
 - NATURAL JOIN
 - JOIN ... ON (or INNER JOIN ... ON)
 - LEFT JOIN ... ON
 - RIGHT JOIN ... ON Outer joins of Relational Algebra

• NATURAL JOIN

- Does the same thing as compare & contrast.
- Syntax: <Table1> NATURAL JOIN <Table2>
- Attributes with the same name of associate tables will be used to join the tables.
- Common Attributes occur just once.

5 / 12

5

SQL Command: JOIN

- There are two classes of JOINs in MySQL.
 - INNER

• OUTER

7 / 12

7

C. What about JOIN or INNER JOIN?

JOIN...ON (or INNER JOIN...ON)

- Does the same thing as NATURAL JOIN.
- Syntax: <Table1> [INNER] JOIN <Table2> ON <Condition>
- Can handle multiple conditions for joining tables using AND clause
- Can handle user specified attributes using the **USING** clause

D. What about OUTER JOINS:

LEFT JOIN / RIGHT JOIN

- Idea of these Joins
 - The result table comes from two tables...the table to the LEFT and the table to the RIGHT of the JOIN
- Syntax:
 - LEFT JOIN...ON Syntax

<Left Table> LEFT JOIN <Right Table> ON <Condition>

RIGHT JOIN...ON Syntax

<Left Table> RIGHT JOIN <Right Table> ON <Condition>

9 / 12

9

Using Outer JOINS

- STEP 1: Syntax is similar to an <INNER> JOIN...
 - LEFT JOIN Syntax

<Left Table> LEFT JOIN <Right Table> ON <Condition>

• RIGHT JOIN Syntax

<Left Table> RIGHT JOIN <Right Table> ON <Condition>

- STEP 2: After results generated useful if you're looking for non-matching pairs...
 - IS NULL

This can be used in the WHERE clause to check if an attribute to some record has a null value.

• IS NOT NULL

This also can be used in the WHERE clause...

Example

Given...

MOVIES	
MOVIEID	MOVIENAME
1	STAR WARS
2	EMPIRE STRIKES BACK
3	RETURN OF THE JEDI

INVENTORY			
TAPEID	MOVIEID		
1	1		
2	3		
3	3		

QUERY: List movie titles are not in the movie inventory

First Try...

SELECT *

FROM Movie M LEFT JOIN Inventory I ON M.MovieID = I.MovieID;

Gives the result...

MOVIEID	MOVIENAME	TAPEID
1	STAR WARS	1
3	RETURN OF THE JEDI	2
3	RETURN OF THE JEDI	3
2	EMPIRE STRIKES BACK	NULL

11 / 12

11

Answer & A New Question...

What movie titles are not in the movie inventory?

Second Query Try...only look for the null valued answers...

```
SELECT *
FROM Movie M LEFT JOIN Inventory I ON M.MovieID = I.MovieID
WHERE I.TapeID IS NULL;
```

Gives the result...

MOVIEID	MOVIENAME	TAPEID
2	EMPIRE STRIKES BACK.	NULL

Thus, just change the SELECT statement to what you want, and you're done!

Try this query...

Question: What are the names of the movies in the movie inventory? (Hint: Do I have to watch for duplicates?)

What is aggregation?

- Aggregation is the ability to do simple mathematical functions on groups of data in the result table.
- Methods provided in MySQL...
 - SUM: Adds up any grouped values
 - MIN : Finds the smallest value in the set given
 - MAX : Finds the largest value in the set given
 - AVG: Finds the mean value of the set given
 - COUNT : Counts the number of records in the set given
- To understand how to use aggregation, you must understand how a query is executed...

1

13

Understanding a Query...

Query Format

```
SELECT <Column Name(s)>
FROM <Tables/Joined Tables>
WHERE <Condition(s)>
GROUP BY <Column Name (s)> HAVING <Having Clause>
```

- $\bullet\,$ Execution Order of the Query...
 - 1st: It finds the tables/joined tables it needs in the FROM clause.
 - 2nd: It evaluates row actions defined in the WHERE clause to produce a temporary result table.
 - 3rd: It uses the GROUP BY and HAVING definitions to know what further actions to take.
 - 4th: It uses the SELECT clause to know what rows to show.

Aggregation cont.

• This can be used in the SELECT or HAVING clause...

Question: What is the average price of a movie?

```
SELECT AVG(Price) AS Average_Price
FROM MovieSupplier;
```

Question: What movie suppliers have a movie that costs less than \$9?

```
SELECT DISTINCT S.SupplierName
FROM MovieSupplier MS JOIN Supplier S ON S.SupplierID =
MS.SupplierID
GROUP BY MS.SupplierName HAVING MIN(MS.Price) < 9.00;</pre>
```