SQL Handout

SQL: Data Definition Language (DDL)

- CREATE TABLE: used to create a table.
- ALTER TABLE: modifies a table after it was created.
- DROP TABLE: removes a table from a database.

SQL: DML Commands

- INSERT: adds new rows to a table.
- UPDATE: modifies one or more attributes.
- DELETE: deletes one or more rows from a table.

Clauses of the SELECT statement:

SELECT

• List the columns (and expressions) that should be returned from the query

FROM

• Indicate the table(s) or view(s) from which data will be obtained

WHERE

Indicate the conditions under which a row will be included in the result

GROUP BY

Indicate columns to group the results

HAVING

Indicate the conditions under which a group will be included

ORDER BY

Sorts the result according to specified columns

SELECT: SINGLE TABLE QUERIES

SELECTING DATA FROM A TABLE

1) Choosing all fields (columns)

```
SELECT *
FROM table_name;
```

```
SELECT *
FROM Customer;
```

2) Choosing a selected list of fields (columns)

```
SELECT column_name [,column_name, ...]
FROM table_name;

SELECT f_name, l_name, date_of_birth
FROM Customer;
```

- The order in which you list the columns affects the way in which they are presented in the resulting output.
- Items within [] are optional.

3) Temporarily renaming columns in query results

```
SELECT column_name AS column_heading [,column_name AS
column_heading]
FROM table_name;
Example:
SELECT f_name as "Name"
FROM Customer;
```

4) Including calculated columns in the results

```
SELECT date_due, rate, principal, rate * principal
FROM loan;
```

 If necessary, use parentheses to clarify order of precedence in a computation, as in a * (b+c)

5) Eliminating duplicate query results with distinct

If you use the keyword *distinct* after the keyword SELECT, you will only get unique rows. Example:

```
SELECT rate,
FROM Loan;
VS.
SELECT distinct rate
FROM Loan;
```

6) Selecting rows: the where clause

```
SELECT Select_list
FROM table
WHERE search conditions;
```

Example:

```
SELECT *
FROM Customer
WHERE f_name = 'Carl';
```

• In SQL, string are delimited by single quotes, as in 'Carl'

Available Search Conditions Operators

```
 Comparison operators (=, <, >, !=. <>, <= ,>=)
 SELECT * FROM loan
 WHERE principal > 1000;
```

• Ranges (between and not between; inclusive of the end values)

```
SELECT * FROM loan
WHERE rate BETWEEN 7.5 AND 8.5;
```

• Lists (in and not in)

```
SELECT *
FROM Customer
WHERE city IN ('Cville', 'Roanoke', 'Lexington');
```

• Character matches (like and not like)

```
SELECT f_name, l_name
FROM Customer
WHERE l_name LIKE 'Fos%';

SELECT f_name, l_name
FROM Customer
WHERE l_name LIKE '_oster';
```

- "%" (matches any string of zero or more characters) and "_" (matches any one character). In addition to those, brackets can be used to include either ranges or sets of characters.
- Combinations of previous options using logical operators and, or, and not

```
SELECT f_name, l_name
FROM Customer
WHERE l_name LIKE 'Fos%' AND City NOT IN ('Austin', 'Dallas');
```

SUMMARIZING, GROUPING, AND SORTING QUERY RESULTS

1) Aggregate functions

• Types of aggregate functions: sum, avg, count, count(*), max, min

```
SELECT SUM (principal) FROM loan;
SELECT AVG (rate) FROM loan;
SELECT MIN(rate), MAX(rate), COUNT(rate)
FROM loan;
```

• The **where** clause can be used to define the set of rows to which the aggregate functions apply

```
SELECT AVG (principal)
FROM loan
WHERE rate > 8.5;
```

• Difference between **count** and **count(*)**: **count** returns the number of non-null values in a specific column, whereas **count(*)** returns the number of rows.

```
SELECT COUNT(*) FROM customers;
SELECT COUNT(city) FROM customers;
```

• The keyword **distinct** can be used with **sum**, **avg**, and **count** to eliminate duplicate values before the calculations are made. Distinct appears inside the parenthesis and before the column name.

```
SELECT COUNT (DISTINCT city) FROM customers;
```

2) Using aggregate functions with groupings

• The **group by** clause can be used in select statements to divide a table into groups and get results (normally aggregates) separately for each group.

```
SELECT rate, AVG(principal) FROM loan GROUP BY rate;
```

• The **where** clause can be used in a statement with **group by**. Only those rows that satisfy the condition will be included in the grouping.

```
SELECT rate, AVG(principal)
FROM loan
WHERE principal > 5000
GROUP BY rate;
```

• The types of groups that will be included in the answer set can be limited with the **having** keyword. **Having** sets conditions for groups in the same way **where** sets conditions for individual rows. Aggregate functions can be used in a **having** clause.

```
SELECT rate, AVG(principal)
FROM loan
GROUP BY rate
HAVING AVG(principal) > 5000;
```

3) Sorting query results with the order by clause

• An **order by** clause is used to request the results of data retrieval in either ascending (**ASC**, which is the default) or descending (**DESC**) order by one or several (max 16) columns

```
SELECT *
FROM loan
ORDER BY rate;
```

• Multiple sorts are possible

```
SELECT *
FROM customer
ORDER BY 1 name, f name;
```

SELECT: MULTIPLE TABLE QUERIES

SELECTING DATA FROM MULTIPLE TABLES: RELATIONAL JOINS

- Relational joins are a tool for combining data from multiple tables
- They are the characteristic feature of the relational database management system
- A "join" correspond to the intuitive operation of using the values in one column in one table and matching them with the values of another column in another table.
- Joins implement the relations between tables. In the most common case, a join matches a foreign key in one table and the primary key in the other.
- Queries that include multiple joins are possible. These queries "hop" from one table to the next, to the next, to the next.

1) Joining tables using a foreign key/primary key combination

```
SELECT l_id, principal, date_due, loan_officer.lo_id,l_name
FROM loan, loan_officer
WHERE loan.lo id = loan officer.lo id;
```

• Table name qualifiers (customer and product in the example above) are used when a column name is not unique. Their format is *tableName.attributeName*

- If the **where** clause is (accidentally) omitted, SQL returns a result that contains the "Cartesian product" of the tables, i.e., all possible combinations of the rows from each of the tables. Thus, if the customer table contained 3 entries and the product table contained 18 entries, the Cartesian product consists of 54 entries. This is very rarely what you intended. Bottom line: remember to include the **where** clause!
- The **where** clause restricts the entries to those where the join condition is true.
- The column set to be displayed can come from either one of the tables, or from both.

2) Adding elements to the where clause

```
SELECT l_id, principal, date_due, loan_officer.lo_id, l_name
FROM loan, loan_officer
WHERE loan.lo_id = loan_officer.lo_id
AND principal > 10000;
```

 Any combination of logical operators can be used to combine conditions in the where clause

3) Joining three or more tables

• Joins are not limited to two tables; however, you will seldom see queries with more than 6 or 7 tables joined together. "Normal" is 2-4 tables. Here is an example with 3 tables.

```
SELECT customer.f_name, customer.l_name
FROM loan_officer, loan, customer_in_loan, customer
WHERE loan_officer.l_name = 'Romani'
AND loan_officer.lo_id = loan.lo_id
AND loan.l_id = customer_in_loan.l_id
AND customer in loan.c ssn = customer.c ssn;
```

• The columns used to join the tables (order number and product number above) may be included in the **select** statement but do not have to be.

```
EXAMPLE 2
```

```
SELECT
 employeeid, last name, first name
FROM
 employee
 last name = 'Smith'
WHERE
ORDER BY first_name DESC
SELECT employeeid, last_name, first_name
FROM employee
WHERE salary > 41000
ORDER BY last name, first name DESC
SELECT *
FROM employee
ORDER BY 2;
SELECT last_name, first_name, salary
FROM employee
WHERE departmentid = 3
ORDER BY salary DESC
Relational Operators
SELECT employeeid, last_name, first_name
 FROM employee
 WHERE salary > 40000
SELECT AVG(salary)
 FROM employee
 WHERE departmentid = 3
SELECT *
 FROM employee
 WHERE last_name = 'Smith' AND departmentid = 3
```

EXAMPLE OF SUB-QUERY

Give the name of the employee with the highest salary in the company

```
SELECT first_name, last_name, salary
FROM employee
```

```
WHERE salary =
 ( SELECT MAX(salary) FROM employee
);
```

Show the employees with the highest salaries in each department:

```
SELECT first_name, last_name, departmentid, salary
FROM employee e1
WHERE salary =
 (
 SELECT max(salary)
 FROM employee e2
 WHERE e1.departmentid = e2.departmentid
 )
ORDER BY salary DESC;
```

Show a COUNT of the number of employees in each department

```
SELECT departmentid, COUNT(employeeid) AS EmployeeCount FROM employee
GROUP BY departmentid
```

Show the current salary and a proposed new salary for each employee:

Show the Date of Birth and the age of each employee in Department 3. This uses the Now() function which returns the current date and time.

Show all employees who have a birthday in August. this uses the MONTH function. Given a date, MONTH(date) returns the month as a number. Similar functions include DAY and YEAR.

List all of the employees working in New York:

```
SELECT employee.first_name, employee.last_name
FROM employee, department
WHERE employee.departmentid = department.departmentid
AND department.department location = 'NY';
```

List each employee name and what state (location) they work in. List them in order of location and name:

```
SELECT employee.last_name, department.department_location
FROM employee, department
WHERE employee.departmentid = department.departmentid
ORDER BY department.department location, employee.last name;
```

List each department and all employees that work there. Show the department and location even if no employees work there.

What is the highest paid salary in New York?

```
SELECT MAX(employee.salary)
FROM employee, department
WHERE employee.departmentid = department.departmentid
AND department.department location = 'NY';
```

Cartesian Product of the two tables:

```
SELECT *
FROM employee, department;
```

Using DISTINCT to eliminate duplicates in the result. For example: In which states do our employees work?

SELECT DISTINCT department_location

FROM department;

Here is a combination of a function and a column alias (the AS part of the statement):

SELECT first_name, last_name, departmentid,

salary AS CurrentSalary,

(salary * 1.03) AS ProposedRaise

FROM employee;