USMAN INSTITUTE OF TECHNOLOGY

Department of Computer Science CS311 Introduction to Database Systems

Lab#5

Objective:

- Advance SQL Joins.	
Name of Student: <u>Muhammad Waleed</u>	
Roll No: <u>20B-115-SE</u> Sec. <u>B</u>	
Date of Experiment:	
Marks Obtained/Remarks:	
Signature:	

1. Northwind Database

The database is about a company named "**Northwind Traders**". The database captures all the sales transactions that occurs between the company i.e. Northwind traders and its customers as well as the purchase transactions between Northwind and its suppliers.

It contains the following detailed information:

- 1. Suppliers/Vendors of Northwind who supply to the company.
- 2. Customers of Northwind who buy from Northwind
- 3. Employee details of Northwind traders who work for Northwind
- 4. The product information the products that Northwind trades in
- 5. The inventory details the details of the inventory held by Northwind traders.
- 6. The shippers details of the shippers who ship the products from the traders to the endcustomers
- 7. PO transactions i.e Purchase Order transactions details of the transactions taking place between vendors & the company.
- 8. Sales Order transaction details of the transactions taking place between the customers & the company.
- 9. Inventory transactions details of the transactions taking place in the inventory
- 10. Invoices details of the invoice raised against the order.

2. INNER JOINS

Now, how can we find out

- Which products are provided by which suppliers?
- Which customers placed which orders?
- Which customers are buying which products?

Such reports require data from multiple tables.

Creating a report that returns the employee id and order id from the Orders table is not difficult.

SELECT EmployeeID, OrderID FROM Orders;

But this is not very useful as we cannot tell who the employee is that got this order. The next sample shows how we can use a join to make the report more useful.

SELECT Employees.EmployeeID, Employees.FirstName, Employees.LastName, Orders.OrderID, Orders.OrderDate FROM Employees JOIN Orders ON (Employees.EmployeeID = Orders.EmployeeID) ORDER BY Orders.OrderDate;

Do this using table aliases.

Products table in Northwind database only stores SupplierID which is a foreign key pointing back to SupplierID column in suppliers table. If we want to know the supplier's name for a product, we need to write a query to join with suppliers table to get this information. In this practice, a single result set is returned which displays product name and the supplier's name for each product.

```
This query returns supplier's name for each product.
Note that the result is ordered by column alias SupplierName.
SELECT p.ProductName,
 s.CompanyName AS SupplierName
FROM products p
INNER JOIN suppliers s ON p.SupplierID=s.SupplierID
ORDER BY SupplierName;
 SELECT p.ProductName,s.CompanyName AS SupplierName
  INNER JOIN suppliers s ON p.SupplierID=s.SupplierID
  ORDER BY SupplierName;
Query Result X
📌 🚇 🝓 📚 SQL | Fetched 50 rows in 0.01 seconds
 PRODUCTNAME
 2 SUPPLIERNAME
 1 CÃ'te de Blaye
 Aux joyeux ecclÃ@siastiques
```

3. With where clause:

```
The following two queries return the same result set.
The first query displays which companies placed orders
in between 1998-05-04 and 1998-05-06.
The second query displays which companies placed orders
after 1998-05-03.
-- Query 1
SELECT DISTINCT c.CompanyName, o.OrderDate
FROM orders AS o
INNER JOIN Customers AS c ON o.CustomerID=c.CustomerID
WHERE o.OrderDate BETWEEN '1998-05-04' AND '1998-05-06'
ORDER BY o.OrderDate;
  SELECT DISTINCT c.CompanyName, o.OrderDate
 FROM orders o
 INNER JOIN Customers c ON o.CustomerID=c.CustomerID
 WHERE o.OrderDate BETWEEN '04-MAY-98' AND '06-MAY-98'
 ORDER BY o.OrderDate;
 Query Result X
 📌 📇 🝓 🔯 SQL | All Rows Fetched: 11 in 0.021 seconds
 2 ORDERDATE
 2 COMPANYNAME
 1 Drachenblut Delikatessen 04-MAY-98
 2 Queen Cozinha
 04-MAY-98
-- Query 2
SELECT DISTINCT c.CompanyName, o.OrderDate
FROM orders AS o
INNER JOIN Customers AS c ON o.CustomerID=c.CustomerID
WHERE o.OrderDate > '1998-05-03'
ORDER BY o.OrderDate;
 SELECT DISTINCT c.CompanyName, o.OrderDate
  FROM orders o
  INNER JOIN Customers c ON o.CustomerID=c.CustomerID
 WHERE o.OrderDate > '03-MAY-98'
 ORDER BY o.OrderDate;
Query Result X
📌 🖺 🙀 📚 SQL | All Rows Fetched: 11 in 0.01 seconds
 2 COMPANYNAME 2 ORDERDATE
 1 Drachenblut Delikatessen 04-MAY-98
 2 Queen Cozinha
 04-MAY-98
```

4. Multi-table Joins

Syntax

SELECT table1.column, table2.column, table3.column FROM table1 JOIN table2 ON (table1.column=table2.column) JOIN table3 ON (table2.column=table3.column) WHERE conditions Note that, to join with a table, that table must be in the FROM clause or must already be joined with the table in the FROM clause. Consider the following.

```
SELECT table1.column, table2.column
FROM table1
JOIN table3 ON (table2.column=table3.column)
JOIN table2 ON (table1.column=table2.column)
WHERE conditions
```

The above code would break because it attempts to join table with table before table has been joined with table 1.

Create a report showing the Order ID, the name of the company that placed the order, and
the first and last name of the associated employee. Only show orders placed after January 1,
1998 that shipped after they were required. Sort by Company Name.

SELECT o.OrderID, c.CompanyName, e.FirstName, e.LastName FROM Orders o JOIN Employees e ON (e.EmployeeID = o.EmployeeID) JOIN Customers c ON (c.CustomerID = o.CustomerID) WHERE o.ShippedDate > o.RequiredDate AND o.OrderDate > '1-Jan-1998' ORDER BY c.CompanyName; SELECT o.OrderID, c.CompanyName, e.FirstName, e.LastName FROM Orders o JOIN Employees e ON (e.EmployeeID = o.EmployeeID) JOIN Customers c ON (c.CustomerID = o.CustomerID) WHERE o.ShippedDate > o.RequiredDate AND o.OrderDate > '01-Jan-98' ORDER BY c.CompanyName; Query Result X 📌 📇 🙌 🗽 SQL | All Rows Fetched: 8 in 0.02 seconds 2 ORDERID 2 COMPANYNAME FIRSTNAME LASTNAME 10924 Berglunds snabbköp Janet 1 Leverling 10827 Bon app' Nancy Davolio

In this exercise, you will practice using joins.

- 1. Create a report that shows the order ids and the associated employee names for orders that shipped after the required date. It should return the following. (37)
- 2. Create a report that shows the total quantity of products (from the Order_Details table) ordered. Only show records for products for which the quantity ordered is fewer than 200. (5)
- 3. Create a report that shows the total number of orders by Customer since December 31, 1996. The report should only return rows for which the NumOrders is greater than 15.(5)
- 4. Create a report that shows the company name, order id, and total price of all products of which Northwind has sold more than \$10,000 worth. There is no need for a GROUP BY clause in this report.

5. OUTTER JOINS

So far, all the joins we have worked with are inner joins, meaning that rows are only returned that have matches in both tables. For example, when doing an inner join between the Employees table and the Orders table, only employees that have matching orders and orders that have matching employees will be returned.

As a point of comparison, let's first look at another inner join.

Create a report that shows the number of employees and customers from each city that has employees in it.

```
SELECT COUNT(DISTINCT e.EmployeeID) AS numEmployees,
  COUNT(DISTINCT c.CustomerID) AS numCompanies,
  e.City, c.City
FROM Employees e JOIN Customers c ON
  (e.City = c.City)
GROUP BY e.City, c.City
ORDER BY numEmployees DESC;
 SELECT COUNT (DISTINCT e.EmployeeID) AS numEmployees,
 COUNT (DISTINCT c.CustomerID) AS numCompanies,
 e.City, c.City
  FROM Employees e JOIN Customers c ON
 (e.City = c.City)
 GROUP BY e.City, c.City
 ORDER BY numEmployees DESC;
Query... ×
 📌 📇 🙌 🗽 SQL | All Rows Fetched: 3 in 0.021 seconds
 NUMEMPLOYEES NUMCOMPANIES CITY CITY_1
 4
 6 London
 London
 2
 2
 1 Seattle Seattle
 1 Kirkland Kirkland
```

Left Joins

A LEFT JOIN (also called a LEFT OUTER JOIN) returns all the records from the first table even if there are no matches in the second table.

```
SELECT table1.column, table2.column
FROM table1
LEFT [OUTER] JOIN table2 ON (table1.column=table2.column)
WHERE conditions
```

All rows in table will be returned even if they do not have matches in table 2.

```
Create a report that shows the number of employees and customers from each city that has employees in it.
*/
```

```
SELECT COUNT(DISTINCT e.EmployeeID) AS numEmployees,
  COUNT(DISTINCT c.CustomerID) AS numCompanies,
  e.City, c.City
FROM Employees e LEFT JOIN Customers c ON
  (e.City = c.City)
GROUP BY e.City, c.City
ORDER BY numEmployees DESC;
 SELECT COUNT(DISTINCT e.EmployeeID) AS numEmployees,
  COUNT (DISTINCT c.CustomerID) AS numCompanies,
 e.City, c.City
  FROM Employees e LEFT JOIN Customers c ON
 (e.City = c.City)
 GROUP BY e.City, c.City
 ORDER BY numEmployees DESC;
Query Result X
 📌 🖺 🙀 🔯 SQL | All Rows Fetched: 5 in 0.015 seconds
 NUMEMPLOYEES NUMCOMPANIES CITY CITY_1
 6 London
 4
 London
```

All records in the Employees table will be counted whether or not there are matching cities in the Customers table.

Right Joins

A RIGHT JOIN (also called a RIGHT OUTER JOIN) returns all the records from the second table even if there are no matches in the first table.

```
SELECT table1.column, table2.column
FROM table1
RIGHT [OUTER] JOIN table2 ON (table1.column=table2.column)
WHERE conditions
```

All rows in table will be returned even if they do not have matches in table 1.

```
Create a report that shows the number of employees and customers from each city that has customers in it. */

SELECT COUNT(DISTINCT e.EmployeeID) AS numEmployees, COUNT(DISTINCT c.CustomerID) AS numCompanies, e.City, c.City
FROM Employees e RIGHT JOIN Customers c ON (e.City = c.City)
GROUP BY e.City, c.City
ORDER BY numEmployees DESC;
```


All records in the Customers table will be counted whether or not there are matching cities in the Employees table.

Full Outer Joins

A FULL JOIN (also called a FULL OUTER JOIN) returns all the records from each table even if there are no matches in the joined table.

```
SELECT table1.column, table2.column
FROM table1
FULL [OUTER] JOIN table2 ON (table1.column=table2.column)
WHERE conditions
```

All rows in table 1 and table 2 will be returned.

Create a report that shows the number of employees and customers from each city.

```
SELECT COUNT(DISTINCT e.EmployeeID) AS numEmployees, COUNT(DISTINCT c.CustomerID) AS numCompanies, e.City, c.City
FROM Employees e FULL JOIN Customers c ON (e.City = c.City)
GROUP BY e.City, c.City
ORDER BY numEmployees DESC;
```


6. <u>Using Self Joins to Combine Data from the Same Table</u>

When you join a table to itself on columns with common values, you can picture how each record is related to one another. This is known as self-join.

Self-join is normally used to represent hierarchical relationship or tree structure in a table. In Northwind employees table, an employee has a manager who is also an employee. Every employee has a ReportsTo value which stores the EmployeeID of employee's manager.

In employees table, EmployeeID is primary key and ReportsTo is foreign key which relates back to EmployeeID in the same table. So we can use ReportsTo and EmployeeID to join the employees table to itself and find out the manager for each employee.

/*

This query displays manager and staff relationship.

The query uses self-join where employees table joined with itself.

Joined columns:

2 Andrew

Steven

Foreign key column ReportsTo in the employees table which is aliased as staff table.

Primary key column EmployeeID in the employees table which is aliased as manager table. select manager_tbl.FirstName as Manager, staff_tbl.FirstName as Staff from employees staff_tbl self join employees manager_tbl on staff_tbl.ReportsTo=manager_tbl.EmployeeID; select manager_tbl.FirstName as Manager, staff_tbl.FirstName as Staff from employees staff_tbl join employees manager_tbl on staff_tbl.ReportsTo=manager_tbl.EmployeeID; 📌 📇 祸 📚 SQL | All Rows Fetched: 8 in 0.001 seconds MANAGER STAFF 1 Andrew Laura

Understand and Run sample queries and then write SQL for queries given in exercise.

 select count(*) AS NoOfOrders, max(orderdate) as LastOrder, min(orderdate) as FirstOrder from orders

 select customerid,employeeid,count(*) AS NoOfOrders, max(orderdate) as LastOrder, min(orderdate) as FirstOrder from orders group by customerid order by customerid

select customerid,o.employeeid, e.firstname,count(*) as
Totalorders from orders o, employees e
where o.employeeid = e.employeeid
group by customerid, o.employeeid,
e.firstname

order by customerid

Select Customerid, count(*) from orders group by customerid, EmployeeID

Select Country,

City, Count(*) From

Customers

Group By COuntry, City\

Select

CompanyName,

count(*)

from orders o,

customers c

where o.customerid =

c.customerid group by

CompanyName

Having COunt(*) > 5

1. Fetch following details

Result: Order No, Order Date, Product Name

2. Fetch following details

Result: Order No, Order Date, Product Name, Customer Name

3. Fetch following details

Result: Order No, Order Date, Product Name, Category Name, Customer Name

4. Select all orders having products belonging to 'Sea Food' category Result: OrderNo, OrderDate, Product Name

5. List suppliers in the order of no. of products supplied (Supplier Name, No Of Products).

6. Select Suppliers supplying more than 4 products.

Result: Supplier Name

7. Fetch no. of employees working in each region. (RegionName, No. of employees)

8. Fetch no. of employees in each region. If there is no employee in any region, even then region name should appear in the list with employee count of 0.

9. Fetch Customers who have not placed any order. (Customer Name)

10. Select Top 3 employees of company. Employees are ranked on the basis of no. of orders they have processed.

(ROWNUM <= 3, ORDER BY number of orders processed)

11. Select orders in which products of neither 'Meat/Poultry' nor 'Dairy Products' categories exist. (Order ID)

12. Select total amount of each order.

Result: Order ID, Total Amount

[Total amount is calculated by summing up (Unit Price * Qty)-Discount in order details.]

13. Find country to which maximum of customers belong.

