Creating Tables

```
INT
 -- Whole Numbers
 -- Decimal Numbers - Exact Value
DECIMAL(M,N)
VARCHAR(I)
 -- String of text of length I
BLOB
 -- Binary Large Object, Stores large data
DATE
 -- 'YYYY-MM-DD'
 -- 'YYYY-MM-DD HH:MM:SS' - used for recording events
TIMESTAMP
-- Creating tables
CREATE TABLE student (
student_id INT PRIMARY KEY,
name VARCHAR(40),
major VARCHAR(40)
-- PRIMARY KEY(student_id)
);
DESCRIBE student;
DROP TABLE student;
ALTER TABLE student ADD gpa DECIMAL;
ALTER TABLE student DROP COLUMN gpa;
```

Inserting Data

```
INSERT INTO student VALUES(1, 'Jack', 'Biology');
INSERT INTO student VALUES(2, 'Kate', 'Sociology');
INSERT INTO student(student_id, name) VALUES(3, 'Claire');
INSERT INTO student VALUES(4, 'Jack', 'Biology');
INSERT INTO student VALUES(5, 'Mike', 'Computer Science');
```

Constraints

```
CREATE TABLE student (
student_id INT PRIMARY KEY AUTO_INCREMENT,
name VARCHAR(40) NOT NULL,
-- name VARCHAR(40) UNIQUE,
major VARCHAR(40) DEFAULT 'undecided',
);
```

Update & Delete

```
DELETE FROM student;
DELETE FROM student
WHERE student_id = 4;
DELETE FROM student
WHERE major = 'Sociology' AND name = 'Kate';
UPDATE student
SET major = 'Undecided';
UPDATE student
SET name = 'Johnny'
WHERE student_id = 4;
UPDATE student
SET major = 'Biological Sciences'
WHERE major = 'Biology';
UPDATE student
SET major = 'Biosociology'
WHERE major = 'Biology' OR major = 'sociology'
UPDATE student
SET major = 'Undecided', name = 'Tom'
WHERE student_id = 4;
```

Basic Queries

```
SELECT *
FROM student;

SELECT student.name, student.major
FROM student;

SELECT *
FROM student
WHERE name = 'Jack';

SELECT *
FROM student
WHERE student_id > 2;

SELECT *
FROM student
WHERE major = 'Biology' AND student_id > 1;
```

Company Database

Employee

emp id	first_name	last_name	birth_date	sex	salary	super_id	branch_id
100	David	Wallace	1967-11-17	М	250,000	NULL	1
101	Jan	Levinson	1961-05-11	F	110,000	100	1
102	Michael	Scott	1964-03-15	М	75,000	100	2
103	Angela	Martin	1971-06-25	F	63,000	102	2
104	Kelly	Kapoor	1980-02-05	F	55,000	102	2
105	Stanley	Hudson	1958-02-19	М	69,000	102	2
106	Josh	Porter	1969-09-05	М	78,000	100	3
107	Andy	Bernard	1973-07-22	М	65,000	106	3
108	Jim	Halpert	1978-10-01	М	71,000	106	3

Branch

branch id	branch_name	mgr_id	mgr_start_date
1	Corporate	100	2006-02-09
2	Scranton	102	1992-04-06
3	Stamford	106	1998-02-13

$Works_With$

emp id	<u>client id</u>	total_sales	
105	400	55,000	
102	401	267,000	
108	402	22,500	
107	403	5,000	
108	403	12,000	
105	404	33,000	
107	405	26,000	
102	406	15,000	
105	406	130,000	

Client

client id	client_name	branch_id
400	Dunmore Highschool	2
401	Lackawana Country	2
402	FedEx	3
403	John Daly Law, LLC	3
404	Scranton Whitepages	2
405	Times Newspaper	3
406	FedEx	2

Branch Supplier

branch id	<u>supplier name</u>	supply_type
2	Hammer Mill	Paper
2	Uni-ball	Writing Utensils
3	Patriot Paper	Paper
2	J.T. Forms & Labels	Custom Forms
3	Uni-ball	Writing Utensils
3	Hammer Mill	Paper
3	Stamford Lables	Custom Forms

Labels

Primary Key
Foreign Key
Attribute

Creating Company Database


```
CREATE TABLE employee (
emp_id INT PRIMARY KEY,
first_name VARCHAR(40),
last_name VARCHAR(40),
birth_day DATE,
sex VARCHAR(1),
salary INT,
super_id INT,
branch_id INT
);
CREATE TABLE branch (
branch_id INT PRIMARY KEY,
branch_name VARCHAR(40),
mgr_id INT,
mgr_start_date DATE,
FOREIGN KEY(mgr_id) REFERENCES employee(emp_id) ON DELETE SET NULL
);
ALTER TABLE employee
ADD FOREIGN KEY(branch_id)
REFERENCES branch(branch_id)
ON DELETE SET NULL;
ALTER TABLE employee
ADD FOREIGN KEY(super_id)
REFERENCES employee(emp_id)
```

```
ON DELETE SET NULL;
CREATE TABLE client (
client_id INT PRIMARY KEY,
client_name VARCHAR(40),
branch_id INT,
FOREIGN KEY(branch_id) REFERENCES branch(branch_id) ON DELETE SET NULL
);
CREATE TABLE works_with (
emp_id INT,
client_id INT,
total_sales INT,
PRIMARY KEY(emp_id, client_id),
FOREIGN KEY(emp_id) REFERENCES employee(emp_id) ON DELETE CASCADE,
FOREIGN KEY(client_id) REFERENCES client(client_id) ON DELETE CASCADE
);
CREATE TABLE branch_supplier (
branch_id INT,
supplier_name VARCHAR(40),
supply_type VARCHAR(40),
PRIMARY KEY(branch_id, supplier_name),
FOREIGN KEY(branch_id) REFERENCES branch(branch_id) ON DELETE CASCADE
);
-- Corporate
INSERT INTO employee VALUES(100, 'David', 'Wallace', '1967-11-17', 'M', 250000, NULL, NULL);
```

```
INSERT INTO branch VALUES(1, 'Corporate', 100, '2006-02-09');
UPDATE employee
SET branch_id = 1
WHERE emp_id = 100;
INSERT INTO employee VALUES(101, 'Jan', 'Levinson', '1961-05-11', 'F', 110000, 100, 1);
-- Scranton
INSERT INTO employee VALUES(102, 'Michael', 'Scott', '1964-03-15', 'M', 75000, 100, NULL);
INSERT INTO branch VALUES(2, 'Scranton', 102, '1992-04-06');
UPDATE employee
SET branch_id = 2
WHERE emp_id = 102;
INSERT INTO employee VALUES(103, 'Angela', 'Martin', '1971-06-25', 'F', 63000, 102, 2);
INSERT INTO employee VALUES(104, 'Kelly', 'Kapoor', '1980-02-05', 'F', 55000, 102, 2);
INSERT INTO employee VALUES(105, 'Stanley', 'Hudson', '1958-02-19', 'M', 69000, 102, 2);
-- Stamford
INSERT INTO employee VALUES(106, 'Josh', 'Porter', '1969-09-05', 'M', 78000, 100, NULL);
INSERT INTO branch VALUES(3, 'Stamford', 106, '1998-02-13');
UPDATE employee
SET branch_id = 3
WHERE emp_id = 106;
INSERT INTO employee VALUES(107, 'Andy', 'Bernard', '1973-07-22', 'M', 65000, 106, 3);
```

```
-- BRANCH SUPPLIER
INSERT INTO branch_supplier VALUES(2, 'Hammer Mill', 'Paper');
INSERT INTO branch_supplier VALUES(2, 'Uni-ball', 'Writing Utensils');
INSERT INTO branch supplier VALUES(3, 'Patriot Paper', 'Paper');
INSERT INTO branch_supplier VALUES(2, 'J.T. Forms & Labels', 'Custom Forms');
INSERT INTO branch_supplier VALUES(3, 'Uni-ball', 'Writing Utensils');
INSERT INTO branch_supplier VALUES(3, 'Hammer Mill', 'Paper');
INSERT INTO branch_supplier VALUES(3, 'Stamford Lables', 'Custom Forms');
-- CLIENT
INSERT INTO client VALUES(400, 'Dunmore Highschool', 2);
INSERT INTO client VALUES(401, 'Lackawana Country', 2);
INSERT INTO client VALUES(402, 'FedEx', 3);
INSERT INTO client VALUES(403, 'John Daly Law, LLC', 3);
INSERT INTO client VALUES(404, 'Scranton Whitepages', 2);
INSERT INTO client VALUES(405, 'Times Newspaper', 3);
INSERT INTO client VALUES(406, 'FedEx', 2);
-- WORKS_WITH
INSERT INTO works_with VALUES(105, 400, 55000);
INSERT INTO works_with VALUES(102, 401, 267000);
INSERT INTO works_with VALUES(108, 402, 22500);
INSERT INTO works_with VALUES(107, 403, 5000);
INSERT INTO works_with VALUES(108, 403, 12000);
INSERT INTO works_with VALUES(105, 404, 33000);
INSERT INTO works_with VALUES(107, 405, 26000);
INSERT INTO works_with VALUES(102, 406, 15000);
INSERT INTO works_with VALUES(105, 406, 130000);
```

More Basic Queries


```
-- Find the forename and surnames names of all employees
SELECT first_name AS forename, employee.last_name AS surname
FROM employee;
-- Find out all the different genders
SELECT DISCINCT sex
FROM employee;
-- Find all male employees
SELECT *
FROM employee
WHERE sex = 'M';
-- Find all employees at branch 2
SELECT *
FROM employee
WHERE branch_id = 2;
-- Find all employee's id's and names who were born after 1969
SELECT emp_id, first_name, last_name
FROM employee
WHERE birth_day >= 1970-01-01;
-- Find all female employees at branch 2
SELECT *
FROM employee
WHERE branch_id = 2 AND sex = 'F';
-- Find all employees who are female & born after 1969 or who make over 80000
SELECT *
FROM employee
```

```
WHERE (birth_day >= '1970-01-01' AND sex = 'F') OR salary > 80000;

-- Find all employees born between 1970 and 1975

SELECT *

FROM employee

WHERE birth_day BETWEEN '1970-01-01' AND '1975-01-01';

-- Find all employees named Jim, Michael, Johnny or David

SELECT *

FROM employee

WHERE first_name IN ('Jim', 'Michael', 'Johnny', 'David');
```

Functions

```
-- Find the number of employees

SELECT COUNT(super_id)

FROM employee;

-- Find the average of all employee's salaries

SELECT AVG(salary)

FROM employee;

-- Find the sum of all employee's salaries

SELECT SUM(salary)

FROM employee;
```

-- Find out how many males and females there are

SELECT COUNT(sex), sex

FROM employee

FROM employee

```
-- Find the total sales of each salesman
SELECT SUM(total_sales), emp_id
FROM works_with
GROUP BY client_id;
-- Find the total amount of money spent by each client
SELECT SUM(total_sales), client_id
FROM works_with
GROUP BY client_id;
Wildcards
-- % = any # characters, _ = one character
-- Find any client's who are an LLC
SELECT *
FROM client
WHERE client_name LIKE '%LLC';
-- Find any branch suppliers who are in the label business
SELECT *
FROM branch_supplier
WHERE supplier_name LIKE '% Label%';
-- Find any employee born on the 10th day of the month
SELECT *
```

```
WHERE birth_day LIKE '_____10%';

-- Find any clients who are schools

SELECT *

FROM client
```

WHERE client_name LIKE '%Highschool%';

Union

```
-- Find a list of employee and branch names

SELECT employee.first_name AS Employee_Branch_Names

FROM employee

UNION

SELECT branch.branch_name

FROM branch;

-- Find a list of all clients & branch suppliers' names

SELECT client.client_name AS Non-Employee_Entities, client.branch_id AS Branch_ID

FROM client

UNION

SELECT branch_supplier.supplier_name, branch_supplier.branch_id

FROM branch_supplier;
```

Joins

```
-- Add the extra branch
```

INSERT INTO branch VALUES(4, "Buffalo", NULL, NULL);

SELECT employee.emp_id, employee.first_name, branch.branch_name

FROM employee

JOIN branch -- LEFT JOIN, RIGHT JOIN

ON employee.emp_id = branch.mgr_id;

Nested Queries

-- Find names of all employees who have sold over 50,000

SELECT employee.first_name, employee.last_name

FROM employee

WHERE employee.emp_id IN (SELECT works_with.emp_id

FROM works_with

WHERE works_with.total_sales > 50000);

- -- Find all clients who are handles by the branch that Michael Scott manages
- -- Assume you know Michael's ID

SELECT client.client_id, client.client_name

FROM client

WHERE client.branch_id = (SELECT branch.branch_id


FROM branch

WHERE branch.mgr_id = 102);

- -- Find all clients who are handles by the branch that Michael Scott manages
- -- Assume you DONT'T know Michael's ID

```
SELECT client.client_id, client.client_name
FROM client
WHERE client.branch_id = (SELECT branch.branch_id
FROM branch
WHERE branch.mgr_id = (SELECT employee.emp_id
FROM employee
WHERE employee.first_name = 'Michael' AND employee.last_name = 'Scott'
LIMIT 1));
-- Find the names of employees who work with clients handled by the scranton branch
SELECT employee.first_name, employee.last_name
FROM employee
WHERE employee.emp_id IN (
SELECT works_with.emp_id
FROM works_with
)
AND employee.branch_id = 2;
-- Find the names of all clients who have spent more than 100,000 dollars
SELECT client.client_name
FROM client
WHERE client.client_id IN (
SELECT client_id
FROM (
SELECT SUM(works_with.total_sales) AS totals, client_id
FROM works_with
GROUP BY client_id) AS total_client_sales
WHERE totals > 100000
);
```

Designing An Er Diagram:


Er Diagram Mapping

Company Database Schema

