David M. Kroenke and David J. Auer Database Processing:

Fundamentals, Design, and Implementation

Chapter Two:

Introduction to

Structured Query Language

Part 2: Multiple Table Queries

Chapter Objectives

- Create SQL queries that retrieve data from a single table but restrict the data based upon data in another table (subquery)
- Create SQL queries that retrieve data from multiple tables using the SQL join and JOIN ON operations

Extr	racted
Data	Format

Table	Column	Data Type	
RETAIL_ORDER	OrderNumber	Integer	
	StoreNumber	Integer	
	StoreZIP	Character (9)	
	OrderMonth	Character (12)	
	OrderYear	Integer	
	OrderTotal	Currency	
ORDER_ITEM	OrderNumber	Integer	
	SKU	Integer	
	Quantity	Integer	
	Price	Currency	
	ExtendedPrice	Currency	
SKU_DATA	SKU	Integer	
	SKU_Description	Character (35)	
	Department	Character (30)	
	Buyer	Character (30)	
CATALOG_SKU_20##	CatalogID	Integer	
	SKU	Integer	
	SKU_Description	Character (35)	
	Department	Character (30)	
	CatalogPage	Integer	
	DateOnWebSite	Date	

Querying Two or More Tables with SQL

SQL provides two different techniques for querying data from multiple tables:

- The SQL subquery
- The SQL join

Querying Multiple Tables with SQL Subqueries The Logic of Subqueries I

We want to know the revenue for Water Sports items, which have SKU values of 100100, 100200, 101100, and 101200.

Given that we know the SKU values, we can use this query:

```
/* *** SQL-Query-CH02-53 *** */
SELECT SUM(ExtendedPrice) AS WaterSportsRevenue
FROM ORDER_ITEM
WHERE SKU IN (100100, 100200, 101100, 101200);
```


Querying Multiple Tables with SQL Subqueries The Logic of Subqueries II

What if we don't know the SKU values? We can determine them with this query:

```
/* *** SQL-Query-CH02-54 *** */
SELECT SKU
FROM SKU_DATA
WHERE Department = 'Water Sports'
```

SKU							
1	100100						
2	100200						
3	101100						
4	101200						

Querying Multiple Tables with SQL Subqueries The Logic of Subqueries III

We can combine these two as shown in SQL-Query-02-55. The second query, which is enclosed in parentheses, is call an SQL subquery. Note how the subquery returns a set of values for use by the top level query, and note the use of the SQL IN keyword** SQL-Query-CH02-55 *** */

```
SELECT SUM(ExtendedPrice) AS WaterSportsRevenue
FROM ORDER_ITEM
WHERE SKU IN

(SELECT SKU
FROM SKU_DATA

WHERE Department = 'Water Sports');

WaterSportsRevenue

1 750.00
```

Querying Multiple Tables with SQL Subqueries

```
/* *** SQL-Query-CH02-57 *** */
 Buyer, Department, COUNT(SKU) AS Number Of SKU Sold
SELECT
FROM
 SKU DATA
WHERE
 SKU IN
 (SELECT
 SKU
 FROM
 ORDER ITEM
 OrderNumber
 WHERE
 IN
 (SELECT
 OrderNumber
 FROM
 RETAIL ORDER
 WHERE
 OrderMonth='January'
 AND
 OrderYear=2015))
GROUP BY Buyer, Department
 Number_Of_SKU_Sold;
ORDER BY
 Buyer
 Department
 Number Of SKU Sold
 Water Sports
 Pete Hansen
```

Water Sports

Nancy Meyers

Querying Multiple Tables with SQL Joins The Logic of Joins I

- In an SQL join operation, the SQL JOIN
 operator is used to combine parts or all of two or
 more tables.
 - Explicit join the SQL JOIN operator is used as part of the SQL statement.
 - Implicit join the SQL JOIN operator is not used as part of the SQL statement.

Querying Multiple Tables with SQL Joins The Logic of Joins III – Implicit SQL INNER JOIN

 By selecting rows by matching by the primary key values of one table with the foreign key values of a second table, we produce an SQL INNER JOIN.

 Because the SQL JOIN keyword does not appear in the SQL statement, this is an implicit join.

2-10

Querying Multiple Tables with SQL Joins The Logic of Joins IV – Implicit SQL INNER JOIN

```
/* *** SQL-Query-CH02-59 *** */
```

SELECT *

FROM RETAIL_ORDER, ORDER_ITEM

WHERE RETAIL_ORDER.OrderNumber = ORDER_ITEM.OrderNumber;

	OrderNumber	StoreNumber	StoreZip	OrderMonth	OrderYear	OrderTotal	OrderNumber	SKU	Quantity	Price	ExtendedPrice
1	3000	10	98110	January	2015	480.00	3000	100200	1	300.00	300.00
2	2000	20	02335	December	2014	310.00	2000	101100	4	50.00	200.00
3	3000	10	98110	January	2015	480.00	3000	101100	2	50.00	100.00
4	2000	20	02335	December	2014	310.00	2000	101200	2	50.00	100.00
5	3000	10	98110	January	2015	480.00	3000	101200	1	50.00	50.00
6	1000	10	98110	December	2014	445.00	1000	201000	1	300.00	300.00
7	1000	10	98110	December	2014	445.00	1000	202000	1	130.00	130.00

Querying Multiple Tables with SQL Joins The Logic of Joins V – Implicit SQL INNER JOIN

With an **SQL ORDER BY clause** for easier reading by

O/* *** SQL-Query-CH02-60 *** */

SELECT *

FROM RETAIL_ORDER, ORDER_ITEM

WHERE RETAIL_ORDER.OrderNumber=ORDER_ITEM.OrderNumber

ORDER BY RETAIL_ORDER.OrderNumber, ORDER_ITEM.SKU;

	OrderNumber	StoreNumber	Store Zip	OrderMonth	OrderYear	OrderTotal	OrderNumber	SKU	Quantity	Price	ExtendedPrice
1	1000	10	98110	December	2014	445.00	1000	201000	1	300.00	300.00
2	1000	10	98110	December	2014	445.00	1000	202000	1	130.00	130.00
3	2000	20	02335	December	2014	310.00	2000	101100	4	50.00	200.00
4	2000	20	02335	December	2014	310.00	2000	101200	2	50.00	100.00
5	3000	10	98110	January	2015	480.00	3000	100200	1	300.00	300.00
6	3000	10	98110	January	2015	480.00	3000	101100	2	50.00	100.00
7	3000	10	98110	January	2015	480.00	3000	101200	1	50.00	50.00

Querying Multiple Tables with SQL Joins The Logic of Joins VII

	Buyer	SKU	SKU_Description	BuyerSKURevenue
1	Pete Hansen	100200	Std. Scuba Tank, Magenta	300.00
2	Nancy Meyers	101100	Dive Mask, Small Clear	300.00
3	Cindy Lo	201000	Half-dome Tent	300.00
4	Nancy Meyers	101200	Dive Mask, Med Clear	150.00
5	Cindy Lo	202000	Half-dome Tent Vestibule	130.00

Querying Multiple Tables with SQL Joins The Logic of Joins VIII – Explicit SQL INNER JOIN

 By selecting rows by matching by the primary key values of one table with the foreign key values of a second table, we produce an SQL INNER JOIN.

 Because the SQL JOIN keyword does appear in the SQL statement, this is an explicit join.

Querying Multiple Tables with SQL Joins The Logic of Joins X – SQL JOIN ON Syntax

```
/* *** SQL-Query-CH02-66 *** */
SELECT  *
FROM RETAIL_ORDER JOIN ORDER_ITEM
 ON RETAIL_ORDER.OrderNumber = ORDER_ITEM.OrderNumber
WHERE OrderYear = '2014'
ORDER BY RETAIL_ORDER.OrderNumber, ORDER_ITEM.SKU;
```

	OrderNumber	StoreNumber	Store Zip	OrderMonth	OrderYear	OrderTotal	OrderNumber	SKU	Quantity	Price	ExtendedPrice
1	1000	10	98110	December	2014	445.00	1000	201000	1	300.00	300.00
2	1000	10	98110	December	2014	445.00	1000	202000	1	130.00	130.00
3	2000	20	02335	December	2014	310.00	2000	101100	4	50.00	200.00
4	2000	20	02335	December	2014	310.00	2000	101200	2	50.00	100.00

Querying Multiple Tables with SQL Set Operators The Logic of Set Operators VII – SQL Set Operators

Note that in order to use **SQL set operators**, the table columns involved in the operations **must** be the same number in each SELECT component, and corresponding columns **must** have the same or compatible (e.g., CHAR and VARCHAR) data types!

SQL Set Operators					
Operator	Meaning				
UNION	The result is all the row values in one or both tables				
INTERSECT	The result is all the row values common to both tables				
EXCEPT	The result is all the row values in the first table but not the second				

Querying Multiple Tables with SQL Set Operators The Logic of Set Operators VIII – SQL UNION Operator

"What products were available for sale (by either catalog or Web site) in 2014 and 2015?"

	SKU	SKU_Description	Department
1	100100	Std. Scuba Tank, Yellow	Water Sports
2	100200	Std. Scuba Tank, Magenta	Water Sports
3	100300	Std. Scuba Tank, Light Blue	Water Sports
4	100400	Std. Scuba Tank, Dark Blue	Water Sports
5	101100	Dive Mask, Small Clear	Water Sports
6	101200	Dive Mask, Med Clear	Water Sports
7	201000	Half-dome Tent	Camping
8	202000	Half-dome Tent Vestibule	Camping
9	203000	Half-dome Tent Vestibule - Wide	Camping
10	301000	Light Fly Climbing Hamess	Climbing
11	302000	Locking Carabiner, Oval	Climbing

Querying Multiple Tables with SQL Set Operators The Logic of Set Operators X – SQL INTERSECT Operator

"What products were available for sale (by either catalog or Web site) in *both* 2014 and 2015?" [MySQL 5.6 does not support the INTERSECT Operator]

	SKU	SKU_Description	Department
1	100100	Std. Scuba Tank, Yellow	Water Sports
2	101100	Dive Mask, Small Clear	Water Sports
3	101200	Dive Mask, Med Clear	Water Sports
4	201000	Half-dome Tent	Camping
5	202000	Half-dome Tent Vestibule	Camping
6	301000	Light Fly Climbing Hamess	Climbing
7	302000	Locking Carabiner, Oval	Climbing

Querying Multiple Tables with SQL Set Operators The Logic of Set Operators XI – SQL EXCEPT Operator

"What products were available for sale (by either catalog or Web site) in 2014 but *not* in 2015?" [Oracle Database calls this the **SQL MINUS operator**, and MySQL 5.6 does not support this operation]

	SKU	SKU_Description	Department
1	100300	Std. Scuba Tank, Light Blue	Water Sports
2	100400	Std. Scuba Tank, Dark Blue	Water Sports

David Kroenke and David Auer Database Processing Jamentals Design and Implementation

Fundamentals, Design, and Implementation (14th Edition)

End of Presentation: Chapter Two Part Two

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.