

chaper 2

Introduction to Structured Query Language

Before continuing the explanation of SQL, it will be useful for you to learn how to submit SQL statements to specific DBMS products. That way, you can work along with the text by keying and running SQL statements as you read the discussion. The particular means by which you submit SQL statements depends on the DBMS. Here we will describe the process for Microsoft Access, Microsoft SQL Server, Oracle Database, and Oracle MySQL.

By the way You can learn SQL without running the queries in a DBMS, so if for some reason you do not have Microsoft Access, SQL Server, Oracle Database, or MySQL readily available, do not despair. You can learn SQL without them. Chances are your instructor, like a lot of us in practice today, learned SQL without a DBMS. It is just that SQL statements are easier to understand and remember if you can run the SQL while you read. Given that there are freely downloadable versions of Microsoft SQL Server 2008 R2 Express edition, Oracle Database 10g Express Edition, and Oracle MySQL Server Community Edition, you can have an installed DBMS to run these SQL examples even if you have not purchased Microsoft Access. See Chapters 10, 10A, and 10B for specific instructions for creating databases using each of these products. The SQL scripts needed to create the Cape Codd Outdoor Sports database used in this chapter are available at www.pearsonhighered.com/kroenke.

→ Using SQL in Microsoft Access 2007

Before you can execute SQL statements, you need a computer that has Microsoft Access installed, and you need a Microsoft Access database that contains the tables and sample data in Figure 2-5. Microsoft Access is part of many versions of the Microsoft Office suite, so it should not be too difficult to find a computer that has it.

Because Microsoft Access is commonly used in classes that use this book as a textbook, we will look how to use SQL in Microsoft Access in some detail. Before we proceed, however, we need to discuss a specific peculiarity of Microsoft Access—the limitations of the default version of SQL used in Microsoft Access.

"Does Not Work with Microsoft Access ANSI-89 SQL"

As mentioned previously, our discussion of SQL is based on SQL features present in SQL standards since the ANSI SQL-92 standard (which Microsoft refers to as ANSI-92 SQL). Unfortunately, Microsoft Access 2010 still defaults to the earlier SQL-89 version—Microsoft calls it ANSI-89 SQL or Microsoft Jet SQL (after the Microsoft Jet DBMS engine used by Microsoft Access). ANSI-89 SQL differs significantly from SQL-92, and, therefore, some features of the SQL-92 language will not work in Microsoft Access.

➤ Using SQL in Microsoft Access 2007

Microsoft Access 2010 (and the earlier Microsoft Access 2003 and 2007 versions) does contain a setting that allows you to use SQL-92 instead of the default ANSI-89 SQL. Microsoft included this option to allow Microsoft Access tools such as forms and reports to be used in application development for Microsoft SQL Server, which supports newer SQL standards. To set the option in Microsoft Access 2010, click the File command tab and then click the Options command to open the Access Options dialog box. In the **Access Options** dialog box, click the **Object Designers** button to display the Access Options Object Designers page, as shown in Figure 2-5.

As shown in Figure 2-5, the **SQL Server Compatible Syntax** (**ANSI 92**) options control which version of SQL is used in a Microsoft Access 2010 database. If you check the This database check box, you will use SQL-92 syntax in the current database. Or, you can check the Default for new databases check box to make SQL-92 syntax the default for all new databases you create. When you click the **OK** button to save the changed SQL syntax option, the SQL-Syntax Information dialog box shown in Figure 2-6 will be displayed. Read the information, and then click the OK button to close the dialog box.

➤ Using SQL in Microsoft Access 2007

Figure 2-5

The Microsoft Access 2010 Options Object Designers Page

► Using SQL in Microsoft Access 2007

The Microsoft Access 2010 SQL-Syntax Information Dialog Box

Unfortunately, very few Microsoft Access users or organizations using Microsoft Access are likely to set the Microsoft Access SQL version to the SQL-92 option, and, in this chapter, we assume that Microsoft Access is running in the default ANSI-89 SQL mode. One advantage of doing so is that it will help you understand the limitations of Microsoft Access ANSI-89 SQL and how to cope with them.

➤ Using SQL in Microsoft Access 2007

In the discussion that follows, we use "Does Not Work with Microsoft Access ANSI-89 SQL" boxes to identify SQL commands and SQL clauses that do not work in Microsoft Access ANSI-89 SQL. We also identify any workarounds that are available. Remember that the one permanent workaround is to choose to use the SQL-92 syntax option in the databases you create!

Nonetheless, two versions of the Microsoft Access 2010 Cape Codd Outdoor Sports database are available at www.pearsonhighered.com/kroenke for your use with this chapter.

The Microsoft Access database file named Cape-Codd.accdb is set to use Microsoft Access ANSI-89, whereas the Microsoft Access database file name Cape-Codd-SQL-92.accdb is set to use Microsoft Access SQL-92. Choose the one you want to use (or use them both and compare the results!). Note that these files contain two additional tables (INVENTORY and WARE-HOUSE) that we will not use in this chapter, but that you will need for the Review Questions at the end of the chapter.

► Using SQL in Microsoft Access 2007

Alternatively, of course, you can create your own Microsoft Access database and then add the tables and data in Figures 2-3, 2-4, and 2-5, as described in Appendix A. If you create your own database, look at the Review Questions at the end of the chapter and create the INVENTORY and WAREHOUSE tables shown there in addition to the RETAIL_ORDER, ORDER_ITEM, and SKU tables shown in the chapter discussion. This will make sure that what you see on your monitor matches the screenshots in this chapter. Whether you download the database file or build it yourself, you will need to do one or the other before you can proceed.

▶Processing SQL Statements in Microsoft Access 2007

To process an SQL statement in Microsoft Access 2010, first open the database in Microsoft Access as described in Appendix A and then create a new tabbed Query window.

Opening a Microsoft Access Query Window in Design View

- 1.Click the Create command tab to display the Create command groups, as shown in Figure 2-7.
- 2. Click the Query Design button.
- 3. The Query1 tabbed document window is displayed in Design view, along with the Show Table dialog box, as shown in Figure 2-8.
- 4.Click the Close button on the Show Table dialog box. The Query1 document window now looks as shown in Figure 2-9. This window is used for creating and editing Microsoft Access queries in Design view and is used with Microsoft Access QBE.

Note that in Figure 2-9 the Select button is selected in the Query Type group on the Design tab. You can tell this is so because active or selected buttons are always shown in color on the Ribbon. This indicates that we are creating a query that is the equivalent of an SQL SELECT statement.

▶Processing SQL Statements in Microsoft Access 2007

Figure 2-7

The Create Command Tab

▶Processing SQL Statements in Microsoft Access 2007

Figure 2-8

The Show Table Dialog Box

▶Processing SQL Statements in Microsoft Access 2007

Figure 2-9

The Query Tools Contextual Command Tab

▶ Processing SQL Statements in Microsoft Access 2007

Also note that in Figure 2-10 the View gallery is available in the Results group of the Design tab. We can use this gallery to switch between Design view and SQL view. However, we can also just use the displayed SQL View button to switch to SQL view. The SQL View button is being displayed because Microsoft Access considers that to be the view you would most likely choose in the gallery if you used it. Microsoft Access always presents a "most likely needed" view choice as a button above the View gallery.

For our example SQL query in Microsoft Access, we will use SQL-Query-CH02-01, the first SQL query earlier in our discussion:

```
/* *** SQL-Query-CH02-01 *** */
SELECT Department, Buyer
FROM SKU_DATA;
```

- Processing SQL Statements in Microsoft Access 2007
 Opening a Microsoft Access SQL Query Window and Running a Microsoft Access SQL Query
- 1. Click the SQL View button in the Results group on the Design tab. The Query1 window switches to the SQL view, as shown in Figure 2-11. Note the basic SQL command SELECT; that's shown in the window. This is an incomplete command, and running it will not produce any results.
- 2. Edit the SQL SELECT command to read (do not include the SQL comment line):

SELECT Department, Buyer FROM SKU_DATA;

as shown in Figure 2-11.

3. Click the Run button on the Design tab. The query results appear, as shown in Figure 2-12. Compare the results shown in Figure 2-12 to the SQL-Query-CH02-01 results shown on page 37.

▶Processing SQL Statements in Microsoft Access 2007

Figure 2-10

The Query1 Window in SQL View

Figure 2-11

The SQL Query

▶Processing SQL Statements in Microsoft Access 2007

Because Microsoft Access is a personal database and includes an application generator, we can save Microsoft Access queries for future use. Enterprise-level DBMS products generally do not allow us to save queries (although they do allow us to save SQL Views within the database and SQL query scripts as separate files—we will discuss these methods later).

Saving a Microsoft Access SQL Query

- 1. To save the query, click the Save button on the Quick Access Toolbar. The Save As dialog box appears, as shown in Figure 2-13.
- 2. Type in the query name SQL-Query-CH02-01 and then click the OK button. The query is saved, and the window is renamed with the query name. As shown in Figure 2-14, the query document window is now named SQ-LQuery-CH02-01, and a newly created SQL-Query-CH02-01 query object appears in a Queries section of the Navigation Pane.
- 3. Close the SQL-Query-CH02-01 window by clicking the document window's Close button.
- 4. If Microsoft Access displays a dialog box asking whether you want to save changes to the design of the query SQL-Query-CH02-01, click the Yes button.

At this point, you should work through each of the other nine queries in the preceding discussion of the SQL SELECT/FROM/WHERE framework. Save each query as SQL-Query-CH02-##, where ## is a sequential number from 02 to 09 that corresponds to the SQL query label shown in the SQL comment line of each query.

▶Processing SQL Statements in Microsoft Access 2007

Figure 2-13

The Save As Dialog box

Figure 2-14

The Named and Saved Query

Thank You!

