COMP 5143 Advanced Database Management Systems

Fall 2015

Computer Science Department Prairie View A&M University

Mary Heejin Kim, Ph.D.

Chapter 6

SQL - Data Manipulation

Chapter 6 - Objectives

- Purpose and importance of SQL.
- How to retrieve data from database using SELECT and:
 - -Use compound WHERE conditions.
 - -Sort query results using ORDER BY.
 - -Use aggregate functions.
 - -Group data using GROUP BY and HAVING.
 - -Use subqueries.

Pearson Education © 2014

3

Chapter 6 - Objectives

- -Join tables together.
- -Perform set operations (UNION, INTERSECT, EXCEPT).
- How to update database using INSERT, UPDATE, and DELETE.

Objectives of SQL

- Ideally, database language should allow user to:
 - -create the database and relation structures;
 - -perform insertion, modification, deletion of data from relations;
 - -perform simple and complex queries.
- Must perform these tasks with minimal user effort and command structure/syntax must be easy to learn.
- It must be portable.

Pearson Education © 2014

5

Objectives of SQL

- SQL is a transform-oriented language with 2 major components:
 - -A DDL for defining database structure.
 - -A DML for retrieving and updating data.
- Until SQL:1999, SQL did not contain flow of control commands. These had to be implemented using a programming or jobcontrol language, or interactively by the decisions of user.

Objectives of SQL

- SQL is relatively easy to learn:
 - it is non-procedural: you specify what information you require, rather than how to get it;
 - it is essentially free-format.

Pearson Education © 2014

7

Objectives of SQL

- Consists of standard English words:
- 1) CREATE TABLE Staff(staffNo VARCHAR(5), lName VARCHAR(15), salary DECIMAL(7,2));
- 2)INSERT INTO Staff VALUES ('SG16', 'Brown', 8300);
- 3) SELECT staffNo, lName, salary FROM Staff WHERE salary > 10000;

Objectives of SQL

- Can be used by range of users including DBAs, management, application developers, and other types of end users.
- An ISO standard now exists for SQL, making it both the formal and *de facto* standard language for relational databases.

Pearson Education © 2014

9

History of SQL

- In 1974, D. Chamberlin (IBM San Jose Laboratory) defined language called 'Structured English Query Language' (SEQUEL).
- A revised version, SEQUEL/2, was defined in 1976 but name was subsequently changed to SQL for legal reasons.

History of SQL

- Still pronounced 'see-quel', though official pronunciation is 'S-Q-L'.
- IBM subsequently produced a prototype DBMS called *System R*, based on SEQUEL/2.
- Roots of SQL, however, are in SQUARE (Specifying Queries as Relational Expressions), which predates System R project.

Pearson Education © 2014

11

History of SQL

- In late 70s, ORACLE appeared and was probably first commercial RDBMS based on SQL.
- In 1987, ANSI and ISO published an initial standard for SQL.
- In 1989, ISO published an addendum that defined an 'Integrity Enhancement Feature'.
- In 1992, first major revision to ISO standard occurred, referred to as SQL2 or SQL/92.
- In 1999, SQL:1999 was released with support for object-oriented data management.
- In late 2003, SQL:2003 was released.
- In summer 2008, SQL:2008 was released.
- In late 2011, SQL:2011 was released.

Importance of SQL

- SQL has become part of application architectures such as IBM's Systems Application Architecture.
- It is strategic choice of many large and influential organizations (e.g. X/OPEN).
- SQL is Federal Information Processing Standard (FIPS) to which conformance is required for all sales of databases to American Government.

Pearson Education © 2014

13

Importance of SQL

- SQL is used in other standards and even influences development of other standards as a definitional tool. Examples include:
 - -ISO's Information Resource Directory System (IRDS) Standard
 - -Remote Data Access (RDA) Standard.

Writing SQL Commands

- SQL statement consists of reserved words and user-defined words.
- Reserved words are a fixed part of SQL and must be spelt exactly as required and cannot be split across lines.
- User-defined words are made up by user and represent names of various database objects such as relations, columns, views.

Pearson Education © 2014

15

Writing SQL Commands

- Most components of an SQL statement are case insensitive, except for literal character data.
- More readable with indentation and lineation:
 - -Each clause should begin on a new line.
 - -Start of a clause should line up with start of other clauses.
 - -If clause has several parts, should each appear on a separate line and be indented under start of clause.

Pearson Education © 2014

Writing SQL Commands

- Use extended form of BNF notation:
 - Upper-case letters represent reserved words.
 - Lower-case letters represent user-defined words.
 - | indicates a choice among alternatives.
 - Curly braces indicate a required element.
 - Square brackets indicate an optional element.
 - ... indicates optional repetition (0 or more).

Pearson Education © 2014

17

Literals

- Literals are constants used in SQL statements.
- All non-numeric literals must be enclosed in single quotes (e.g. 'London').
- All numeric literals must not be enclosed in quotes (e.g. 650.00).

SELECT Statement

SELECT [DISTINCT | ALL]

{* | [columnExpression [AS newName]] [,...] }

FROM TableName [alias] [, ...]

[WHERE condition]

[GROUP BY columnList] [HAVING condition]

[ORDER BY columnList]

Pearson Education © 2014

SELECT Statement

FROM Specifies table(s) to be used.

WHERE Filters rows.

GROUP BY Forms groups of rows with same

column value.

HAVING Filters groups subject to some

condition.

SELECT Specifies which columns are to

appear in output.

ORDER BY Specifies the order of the output.

SELECT Statement

- Order of the clauses cannot be changed.
- Only SELECT and FROM are mandatory.

Pearson Education © 2014

21

Example 6.1 All Columns, All Rows

List full details of all staff.

SELECT staffNo, fName, lName, address, position, sex, DOB, salary, branchNo FROM Staff;

Can use * as an abbreviation for 'all columns':

SELECT * FROM Staff;

Example 6.1 All Columns, All Rows

staffNo	fName	lName	position	sex	DOB	salary	branchNo
SL21 SG37 SG14 SA9 SG5 SL41	John Ann David Mary Susan Julie	White Beech Ford Howe Brand Lee	Manager Assistant Supervisor Assistant Manager Assistant	M F M F F	1-Oct-45 10-Nov-60 24-Mar-58 19-Feb-70 3-Jun-40 13-Jun-65	30000.00 12000.00 18000.00 9000.00 24000.00 9000.00	B005 B003 B003 B007 B003 B005

Pearson Education © 2014

23

Example 6.2 Specific Columns, All Rows

Produce a list of salaries for all staff, showing only staff number, first and last names, and salary.

SELECT staffNo, fName, lName, salary FROM Staff;

Example 6.2 Specific Columns, All Rows

staffNo	fName	IName	salary
SL21	John	White	30000.00
SG37	Ann	Beech	12000.00
SG14	David	Ford	18000.00
SA9	Mary	Howe	9000.00
SG5	Susan	Brand	24000.00
SL41	Julie	Lee	9000.00

Pearson Education © 2014

25

Example 6.3 Use of DISTINCT

List the property numbers of all properties that have been viewed.

SELECT propertyNo FROM Viewing;

propertyNo
PA14 PG4 PG4 PA14 PG36

Example 6.3 Use of DISTINCT

• Use DISTINCT to eliminate duplicates:

SELECT DISTINCT propertyNo FROM Viewing;

propertyNo
PA14 PG4 PG36

Pearson Education © 2014

27

Example 6.4 Calculated Fields

Produce list of monthly salaries for all staff, showing staff number, first/last name, and salary.

SELECT staffNo, fName, lName, salary/12 FROM Staff;

staffNo	fName	IName	col4
SL21	John	White	2500.00
SG37	Ann	Beech	1000.00
SG14	David	Ford	1500.00
SA9	Mary	Howe	750.00
SG5	Susan	Brand	2000.00
SL41	Julie	Lee	750.00

Example 6.4 Calculated Fields

• To name column, use AS clause:

SELECT staffNo, fName, lName, salary/12 AS monthlySalary FROM Staff;

Pearson Education © 2014

29

Example 6.5 Comparison Search Condition

List all staff with a salary greater than 10,000.

SELECT staffNo, fName, lName, position, salary FROM Staff

WHERE salary > 10000;

staffNo	fName	IName	position	salary
SL21	John	White	Manager	30000.00
SG37	Ann	Beech	Assistant	12000.00
SG14	David	Ford	Supervisor	18000.00
SG5	Susan	Brand	Manager	24000.00

Example 6.6 Compound Comparison Search Condition

List addresses of all branch offices in London or Glasgow.

SELECT *
FROM Branch
WHERE city = 'London' OR city = 'Glasgow';

branchNo	street	city	postcode
B005	22 Deer Rd	London	SW1 4EH
B003	163 Main St	Glasgow	G11 9QX
B002	56 Clover Dr	London	NW10 6EU

Pearson Education © 2014 31

Example 6.7 Range Search Condition

List all staff with a salary between 20,000 and 30,000.

SELECT staffNo, fName, lName, position, salary FROM Staff
WHERE salary BETWEEN 20000 AND 30000;

BETWEEN test includes the endpoints of range.

Example 6.7 Range Search Condition

staffNo	fName	IName	position	salary
SL21	John	White	Manager	30000.00
SG5	Susan	Brand	Manager	24000.00

Pearson Education © 2014

33

Example 6.7 Range Search Condition

- Also a negated version NOT BETWEEN.
- BETWEEN does not add much to SQL's expressive power. Could also write:

SELECT staffNo, fName, lName, position, salary FROM Staff
WHERE salary>=20000 AND salary <= 30000;

Useful, though, for a range of values.

Example 6.8 Set Membership

List all managers and supervisors.

SELECT staffNo, fName, lName, position FROM Staff

WHERE position IN ('Manager', 'Supervisor');

staffNo	fName	IName	position
SL21	John	White	Manager
SG14	David	Ford	Supervisor
SG5	Susan	Brand	Manager

Pearson Education © 2014

35

Example 6.8 Set Membership

- There is a negated version (NOT IN).
- IN does not add much to SQL's expressive power. Could have expressed this as:

SELECT staffNo, fName, lName, position FROM Staff WHERE position='Manager' OR position='Supervisor';

• IN is more efficient when set contains many values.

Example 6.9 Pattern Matching

Find all owners with the string 'Glasgow' in their address.

SELECT ownerNo, fName, lName, address, telNo FROM PrivateOwner WHERE address LIKE '%Glasgow%';

ownerNo	fName	IName	address	telNo
CO87	Carol	Farrel	6 Achray St, Glasgow G32 9DX	0141-357-7419
CO40	Tina	Murphy	63 Well St, Glasgow G42	0141-943-1728
CO93	Tony	Shaw	12 Park Pl, Glasgow G4 0QR	0141-225-7025

Pearson Education © 2014

37

Example 6.9 Pattern Matching

- SQL has two special pattern matching symbols:
 - -%: sequence of zero or more characters;
 - -_ (underscore): any single character.
- LIKE '%Glasgow%' means a sequence of characters of any length containing 'Glasgow'.

Example 6.10 NULL Search Condition

List details of all viewings on property PG4 where a comment has not been supplied.

- There are 2 viewings for property PG4, one with and one without a comment.
- Have to test for null explicitly using special keyword IS NULL:

SELECT clientNo, viewDate FROM Viewing WHERE propertyNo = 'PG4' AND comment IS NULL;

Pearson Education © 2014

39

Example 6.10 NULL Search Condition

clientNo	viewDate
CR56	26-May-04

• Negated version (IS NOT NULL) can test for non-null values.

Pearson Education © 2014

Example 6.11 Single Column Ordering

List salaries for all staff, arranged in descending order of salary.

SELECT staffNo, fName, lName, salary FROM Staff
ORDER BY salary DESC;

Pearson Education © 2014

41

Example 6.11 Single Column Ordering

staffNo	fName	IName	salary
SL21 SG5 SG14 SG37 SA9 SL41	John Susan David Ann Mary Julie	White Brand Ford Beech Howe Lee	30000.00 24000.00 18000.00 12000.00 9000.00

Example 6.12 Multiple Column Ordering

Produce abbreviated list of properties in order of property type.

SELECT propertyNo, type, rooms, rent FROM PropertyForRent ORDER BY type;

Pearson Education © 2014

43

Example 6.12 Multiple Column Ordering

propertyNo	type	rooms	rent
PL94	Flat	4	400
PG4	Flat	3	350
PG36	Flat	3	375
PG16	Flat	4	450
PA14	House	6	650
PG21	House	5	600

Example 6.12 Multiple Column Ordering

- Four flats in this list as no minor sort key specified, system arranges these rows in any order it chooses.
- To arrange in order of rent, specify minor order:

SELECT propertyNo, type, rooms, rent FROM PropertyForRent ORDER BY type, rent DESC;

Pearson Education © 2014

45

Example 6.12 Multiple Column Ordering

propertyNo	type	rooms	rent
PG16	Flat	4	450
PL94	Flat	4	400
PG36	Flat	3	375
PG4	Flat	3	350
PA14	House	6	650
PG21	House	5	600
			l

SELECT Statement - Aggregates

• ISO standard defines five aggregate functions:

COUNT returns number of values in specified column.

SUM returns sum of values in specified column.

AVG returns average of values in specified column.

MIN returns smallest value in specified column.

MAX returns largest value in specified column.

Pearson Education © 2014 47

SELECT Statement - Aggregates

- Each operates on a single column of a table and returns a single value.
- COUNT, MIN, and MAX apply to numeric and non-numeric fields, but SUM and AVG may be used on numeric fields only.
- Apart from COUNT(*), each function eliminates nulls first and operates only on remaining non-null values.

SELECT Statement - Aggregates

- COUNT(*) counts all rows of a table, regardless of whether nulls or duplicate values occur.
- Can use DISTINCT before column name to eliminate duplicates.
- DISTINCT has no effect with MIN/MAX, but may have with SUM/AVG.

Pearson Education © 2014

49

SELECT Statement - Aggregates

- Aggregate functions can be used only in SELECT list and in HAVING clause.
- If SELECT list includes an aggregate function and there is no GROUP BY clause, SELECT list cannot reference a column out with an aggregate function. For example, the following is illegal:

SELECT staffNo, COUNT(salary) FROM Staff;

Example 6.13 Use of COUNT(*)

How many properties cost more than £350 per month to rent?

SELECT COUNT(*) AS myCount FROM PropertyForRent WHERE rent > 350;

myCount 5

Pearson Education © 2014

51

Example 6.14 Use of COUNT(DISTINCT)

How many different properties viewed in May '13?

SELECT COUNT(DISTINCT propertyNo) AS myCount
FROM Viewing
WHERE viewDate BETWEEN '1-May-13'
AND '31-May-13';

Pearson Education © 2014

Example 6.15 Use of COUNT and SUM

Find number of Managers and sum of their salaries.

SELECT COUNT(staffNo) AS myCount, SUM(salary) AS mySum FROM Staff WHERE position = 'Manager';

myCount	mySum
2	54000.00

Pearson Education © 2014

Example 6.16 Use of MIN, MAX, AVG

Find minimum, maximum, and average staff salary.

SELECT MIN(salary) AS myMin, MAX(salary) AS myMax, AVG(salary) AS myAvg FROM Staff;

myMin	myMax	myAvg
9000.00	30000.00	17000.00

53

SELECT Statement - Grouping

- Use GROUP BY clause to get sub-totals.
- SELECT and GROUP BY closely integrated: each item in SELECT list must be single-valued per group, and SELECT clause may only contain:
 - -column names
 - -aggregate functions
 - -constants
 - -expression involving combinations of the above.

Pearson Education © 2014

55

SELECT Statement - Grouping

- All column names in SELECT list must appear in GROUP BY clause unless name is used only in an aggregate function.
- If WHERE is used with GROUP BY, WHERE is applied first, then groups are formed from remaining rows satisfying predicate.
- ISO considers two nulls to be equal for purposes of GROUP BY.

Example 6.17 Use of GROUP BY

Find number of staff in each branch and their total salaries.

SELECT branchNo, COUNT(staffNo) AS myCount, SUM(salary) ASmySum FROM Staff GROUP BY branchNo ORDER BY branchNo;

Pearson Education © 2014

57

Example 6.17 Use of GROUP BY

branchNo	myCount	mySum
B003	3	54000.00
B005	2	39000.00
B007	1	9000.00

Restricted Groupings – HAVING clause

- HAVING clause is designed for use with GROUP BY to restrict groups that appear in final result table.
- Similar to WHERE, but WHERE filters individual rows whereas HAVING filters groups.
- Column names in HAVING clause must also appear in the GROUP BY list or be contained within an aggregate function.

Pearson Education © 2014

59

Example 6.18 Use of HAVING

For each branch with more than 1 member of staff, find number of staff in each branch and sum of their salaries.

SELECT branchNo,

COUNT(staffNo) AS myCount, SUM(salary) AS mySum

FROM Staff
GROUP BY branchNo
HAVING COUNT(staffNo) > 1
ORDER BY branchNo;

Example 6.18 Use of HAVING

branchNo	myCount	mySum
B003 B005	3 2	54000.00 39000.00

Pearson Education © 2014

61

Subqueries

- Some SQL statements can have a SELECT embedded within them.
- A subselect can be used in WHERE and HAVING clauses of an outer SELECT, where it is called a subquery or nested query.
- Subselects may also appear in INSERT, UPDATE, and DELETE statements.

Example 6.19 Subquery with Equality

List staff who work in branch at '163 Main St'.

```
SELECT staffNo, fName, lName, position
FROM Staff
WHERE branchNo =
 (SELECT branchNo
 FROM Branch
WHERE street = '163 Main St');
```

Pearson Education © 2014

63

Example 6.19 Subquery with Equality

- Inner SELECT finds branch number for branch at '163 Main St' ('B003').
- Outer SELECT then retrieves details of all staff who work at this branch.
- Outer SELECT then becomes:

```
SELECT staffNo, fName, lName, position
FROM Staff
WHERE branchNo = 'B003';
```

Example 6.19 Subquery with Equality

staffNo	fName	IName	position
SG37	Ann	Beech	Assistant
SG14	David	Ford	Supervisor
SG5	Susan	Brand	Manager

Pearson Education © 2014

65

Example 6.20 Subquery with Aggregate

List all staff whose salary is greater than the average salary, and show by how much.

```
SELECT staffNo, fName, lName, position,
salary – (SELECT AVG(salary) FROM Staff) As
SalDiff
FROM Staff
WHERE salary >
  (SELECT AVG(salary)
  FROM Staff);
```

Example 6.20 Subquery with Aggregate

- Cannot write 'WHERE salary > AVG(salary)'
- Instead, use subquery to find average salary (17000), and then use outer SELECT to find those staff with salary greater than this:

SELECT staffNo, fName, lName, position, salary – 17000 As salDiff FROM Staff WHERE salary > 17000;

Pearson Education © 2014

67

Example 6.20 Subquery with Aggregate

staffNo	fName	IName	position	salDiff
SL21	John	White	Manager	13000.00
SG14	David	Ford	Supervisor	1000.00
SG5	Susan	Brand	Manager	7000.00

Subquery Rules

- ORDER BY clause may not be used in a subquery (although it may be used in outermost SELECT).
- Subquery SELECT list must consist of a single column name or expression, except for subqueries that use EXISTS.
- By default, column names refer to table name in FROM clause of subquery. Can refer to a table in FROM using an *alias*.

Pearson Education © 2014

69

Subquery Rules

- When subquery is an operand in a comparison, subquery must appear on righthand side.
- A subquery may not be used as an operand in an expression.

Example 6.21 Nested subquery: use of IN

List properties handled by staff at '163 Main St'.

SELECT propertyNo, street, city, postcode, type, rooms, rent
FROM PropertyForRent
WHERE staffNo IN
(SELECT staffNo
FROM Staff
WHERE branchNo =
(SELECT branchNo
FROM Branch
WHERE street = '163 Main St'));

Pearson Education © 2014

71

Example 6.21 Nested subquery: use of IN

propertyNo	street	city	postcode	type	rooms	rent
PG16	5 Novar Dr	Glasgow	G12 9AX	Flat	4	450
PG36	2 Manor Rd	Glasgow	G32 4QX	Flat	3	375
PG21	18 Dale Rd	Glasgow	G12	House	5	600

ANY and ALL

- ANY and ALL may be used with subqueries that produce a single column of numbers.
- With ALL, condition will only be true if it is satisfied by *all* values produced by subquery.
- With ANY, condition will be true if it is satisfied by *any* values produced by subquery.
- If subquery is empty, ALL returns true, ANY returns false.
- SOME may be used in place of ANY.

Pearson Education © 2014

73

Example 6.22 Use of ANY/SOME

Find staff whose salary is larger than salary of at least one member of staff at branch B003.

```
SELECT staffNo, fName, lName, position, salary
FROM Staff
WHERE salary > SOME
(SELECT salary
FROM Staff
WHERE branchNo = 'B003');
```

Example 6.22 Use of ANY/SOME

• Inner query produces set {12000, 18000, 24000} and outer query selects those staff whose salaries are greater than any of the values in this set.

staffNo	fName	IName	position	salary
SL21	John	White	Manager	30000.00
SG14	David	Ford	Supervisor	18000.00
SG5	Susan	Brand	Manager	24000.00

Pearson Education © 2014

75

Example 6.23 Use of ALL

Find staff whose salary is larger than salary of every member of staff at branch B003.

```
SELECT staffNo, fName, lName, position, salary FROM Staff
WHERE salary > ALL
(SELECT salary
FROM Staff
WHERE branchNo = 'B003');
```

Example 6.23 Use of ALL

staffNo	fName	IName	position	salary
SL21	John	White	Manager	30000.00

Pearson Education © 2014

77

Multi-Table Queries

- Can use subqueries provided result columns come from same table.
- If result columns come from more than one table must use a join.
- To perform join, include more than one table in FROM clause.
- Use comma as separator and typically include WHERE clause to specify join column(s).

Multi-Table Queries

- Also possible to use an alias for a table named in FROM clause.
- Alias is separated from table name with a space.
- Alias can be used to qualify column names when there is ambiguity.

Pearson Education © 2014

79

Example 6.24 Simple Join

List names of all clients who have viewed a property along with any comment supplied.

SELECT c.clientNo, fName, lName, propertyNo, comment FROM Client c, Viewing v WHERE c.clientNo = v.clientNo;

Example 6.24 Simple Join

- Only those rows from both tables that have identical values in the clientNo columns (c.clientNo = v.clientNo) are included in result.
- Equivalent to equi-join in relational algebra.

clientNo	fName	IName	propertyNo	comment
CR56	Aline	Stewart	PG36	too small no dining room too remote
CR56	Aline	Stewart	PA14	
CR56	Aline	Stewart	PG4	
CR62	Mary	Tregear	PA14	
CR76	John	Kay	PG4	

Pearson Education © 2014

81

Alternative JOIN Constructs

• SQL provides alternative ways to specify joins:

FROM Client c JOIN Viewing v ON c.clientNo = v.clientNo

FROM Client JOIN Viewing USING clientNo FROM Client NATURAL JOIN Viewing

 In each case, FROM replaces original FROM and WHERE. However, first produces table with two identical clientNo columns.

Pearson Education © 2014

Example 6.25 Sorting a join

For each branch, list numbers and names of staff who manage properties, and properties they manage.

SELECT s.branchNo, s.staffNo, fName, lName, propertyNo
FROM Staff s, PropertyForRent p
WHERE s.staffNo = p.staffNo
ORDER BY s.branchNo, s.staffNo, propertyNo;

Pearson Education © 2014 83

Example 6.25 Sorting a join

branchNo	staffNo	fName	IName	propertyNo
B003	SG14	David	Ford	PG16
B003	SG37	Ann	Beech	PG21
B003	SG37	Ann	Beech	PG36
B005	SL41	Julie	Lee	PL94
B007	SA9	Mary	Howe	PA14

Example 6.26 Three Table Join

For each branch, list staff who manage properties, including city in which branch is located and properties they manage.

SELECT b.branchNo, b.city, s.staffNo, fName, lName,

propertyNo
FROM Branch b, Staff s, PropertyForRent p
WHERE b.branchNo = s.branchNo AND
s.staffNo = p.staffNo
ORDER BY b.branchNo, s.staffNo, propertyNo;

Pearson Education © 2014 85

Example 6.26 Three Table Join

branchNo	city	staffNo	fName	IName	propertyNo
B003	Glasgow	SG14	David	Ford	PG16
B003	Glasgow	SG37	Ann	Beech	PG21
B003	Glasgow	SG37	Ann	Beech	PG36
B005	London	SL41	Julie	Lee	PL94
B007	Aberdeen	SA9	Mary	Howe	PA14

Alternative formulation for FROM and WHERE:

FROM (Branch b JOIN Staff s USING branchNo) AS

bs JOIN PropertyForRent p USING staffNo

Pearson Education © 2014

86

Example 6.27 Multiple Grouping Columns

Find number of properties handled by each staff member.

SELECT s.branchNo, s.staffNo, COUNT(*) AS myCount
FROM Staff s, PropertyForRent p
WHERE s.staffNo = p.staffNo
GROUP BY s.branchNo, s.staffNo
ORDER BY s.branchNo, s.staffNo;

Pearson Education © 2014

87

Example 6.27 Multiple Grouping Columns

branchNo	staffNo	myCount
B003	SG14	1
B003	SG37	2
B005	SL41	1
B007	SA9	1

Computing a Join

Procedure for generating results of a join are:

- 1. Form Cartesian product of the tables named in FROM clause.
- 2. If there is a WHERE clause, apply the search condition to each row of the product table, retaining those rows that satisfy the condition.
- 3. For each remaining row, determine value of each item in SELECT list to produce a single row in result table.

Pearson Education © 2014

Computing a Join

- 4. If DISTINCT has been specified, eliminate any duplicate rows from the result table.
- 5. If there is an ORDER BY clause, sort result table as required.
- SQL provides special format of SELECT for Cartesian product:

SELECT [DISTINCT | ALL] {* | columnList} FROM Table1 CROSS JOIN Table2

Outer Joins

- If one row of a joined table is unmatched, row is omitted from result table.
- Outer join operations retain rows that do not satisfy the join condition.
- Consider following tables:

Branch1

branchNo	bCity
B003	Glasgow
B004	Bristol
B002	London

PropertyForRent1

propertyNo	pCity
PA14	Aberdeen
PL94	London
PG4	Glasgow

Pearson Education © 2014

91

Outer Joins

• The (inner) join of these two tables:

SELECT b.*, p.*

FROM Branch1 b, PropertyForRent1 p WHERE b.bCity = p.pCity;

branchNo	bCity	propertyNo	pCity
B003	Glasgow	PG4	Glasgow
B002	London	PL94	London

Outer Joins

- Result table has two rows where cities are same.
- There are no rows corresponding to branches in Bristol and Aberdeen.
- To include unmatched rows in result table, use an Outer join.

Pearson Education © 2014

93

Example 6.28 Left Outer Join

List branches and properties that are in same city along with any unmatched branches.

SELECT b.*, p.*
FROM Branch1 b LEFT JOIN
PropertyForRent1 p ON b.bCity = p.pCity;

Example 6.28 Left Outer Join

- Includes those rows of first (left) table unmatched with rows from second (right) table.
- Columns from second table are filled with NULLs.

branchNo	bCity	propertyNo	pCity
B003	Glasgow	PG4	Glasgow
B004	Bristol	NULL	NULL
B002	London	PL94	London

Pearson Education © 2014

95

Example 6.29 Right Outer Join

List branches and properties in same city and any unmatched properties.

SELECT b.*, p.*
FROM Branch1 b RIGHT JOIN
PropertyForRent1 p ON b.bCity = p.pCity;

Example 6.29 Right Outer Join

- Right Outer join includes those rows of second (right) table that are unmatched with rows from first (left) table.
- Columns from first table are filled with NULLs.

branchNo	bCity	propertyNo	pCity
NULL	NULL	PA14	Aberdeen
B003	Glasgow	PG4	Glasgow
B002	London	PL94	London

Pearson Education © 2014

97

Example 6.30 Full Outer Join

List branches and properties in same city and any unmatched branches or properties.

SELECT b.*, p.*
FROM Branch1 b FULL JOIN
PropertyForRent1 p ON b.bCity = p.pCity;

Example 6.30 Full Outer Join

- Includes rows that are unmatched in both tables.
- Unmatched columns are filled with NULLs.

branchNo	bCity	propertyNo	pCity
NULL	NULL	PA14	Aberdeen
B003	Glasgow	PG4	Glasgow
B004	Bristol	NULL	NULL
B002	London	PL94	London

Pearson Education © 2014

99

EXISTS and NOT EXISTS

- EXISTS and NOT EXISTS are for use only with subqueries.
- Produce a simple true/false result.
- True if and only if there exists at least one row in result table returned by subquery.
- False if subquery returns an empty result table.
- NOT EXISTS is the opposite of EXISTS.

Pearson Education © 2014

EXISTS and NOT EXISTS

- As (NOT) EXISTS check only for existence or non-existence of rows in subquery result table, subquery can contain any number of columns.
- Common for subqueries following (NOT) EXISTS to be of form:

```
(SELECT * ...)
```

Pearson Education © 2014

101

Example 6.31 Query using EXISTS

Find all staff who work in a London branch.

```
SELECT staffNo, fName, lName, position
FROM Staff s
WHERE EXISTS
(SELECT *
FROM Branch b
WHERE s.branchNo = b.branchNo AND
city = 'London');
```

Example 6.31 Query using EXISTS

staffNo	fName	IName	position
SL21	John	White	Manager
SL41	Julie	Lee	Assistant

Pearson Education © 2014

103

Example 6.31 Query using EXISTS

- Note, search condition s.branchNo = b.branchNo is necessary to consider correct branch record for each member of staff.
- If omitted, would get all staff records listed out because subquery:
 - **SELECT * FROM Branch WHERE city='London'**
- would always be true and query would be:

SELECT staffNo, fName, lName, position FROM Staff

WHERE true;

Example 6.31 Query using EXISTS

Could also write this query using join construct:

SELECT staffNo, fName, lName, position FROM Staff s, Branch b WHERE s.branchNo = b.branchNo AND city = 'London';

Pearson Education © 2014

105

Union, Intersect, and Difference (Except)

- Can use normal set operations of Union, Intersection, and Difference to combine results of two or more queries into a single result table.
- Union of two tables, A and B, is table containing all rows in either A or B or both.
- Intersection is table containing all rows common to both A and B.
- Difference is table containing all rows in A but not in B.
- Two tables must be union compatible.

Union, Intersect, and Difference (Except)

- Format of set operator clause in each case is:

 op [ALL] [CORRESPONDING [BY {column1 [, ...]}]]
- If CORRESPONDING BY specified, set operation performed on the named column(s).
- If CORRESPONDING specified but not BY clause, operation performed on common columns.
- If ALL specified, result can include duplicate rows.

Pearson Education © 2014

107

Union, Intersect, and Difference (Except)

Example 6.32 Use of UNION

List all cities where there is either a branch office or a property.

(SELECT city
FROM Branch
WHERE city IS NOT NULL) UNION
(SELECT city
FROM PropertyForRent
WHERE city IS NOT NULL);

Pearson Education © 2014

109

Example 6.32 Use of UNION

• Or

(SELECT *
FROM Branch
WHERE city IS NOT NULL)
UNION CORRESPONDING BY city
(SELECT *
FROM PropertyForRent
WHERE city IS NOT NULL);

Example 6.32 Use of UNION

• Produces result tables from both queries and merges both tables together.

Pearson Education © 2014

111

Example 6.33 Use of INTERSECT

List all cities where there is both a branch office and a property.

(SELECT city FROM Branch)
INTERSECT
(SELECT city FROM PropertyForRent);

Example 6.33 Use of INTERSECT

• Or

(SELECT * FROM Branch)
INTERSECT CORRESPONDING BY city
(SELECT * FROM PropertyForRent);

Aberdeen Glasgow London

113

Pearson Education © 2014

Example 6.33 Use of INTERSECT

Could rewrite this query without INTERSECT operator:

SELECT b.city FROM Branch b PropertyForRent p WHERE b.city = p.city;

• Or:

SELECT DISTINCT city FROM Branch b
WHERE EXISTS
(SELECT * FROM PropertyForRent p
WHERE p.city = b.city);

Example 6.34 Use of EXCEPT

List of all cities where there is a branch office but no properties.

(SELECT city FROM Branch)
EXCEPT
(SELECT city FROM PropertyForRent);

Or

(SELECT * FROM Branch)
EXCEPT CORRESPONDING BY city
(SELECT * FROM PropertyForRent);

Pearson Education © 2014

115

Example 6.34 Use of EXCEPT

- Could rewrite this query without EXCEPT:
 SELECT DISTINCT city FROM Branch
 WHERE city NOT IN
 (SELECT city FROM PropertyForRent);
- Or
 SELECT DISTINCT city FROM Branch b
 WHERE NOT EXISTS
 (SELECT * FROM PropertyForRent p
 WHERE p.city = b.city);

INSERT

INSERT INTO TableName [(columnList)]
VALUES (dataValueList)

- columnList is optional; if omitted, SQL assumes a list of all columns in their original CREATE TABLE order.
- Any columns omitted must have been declared as NULL when table was created, unless DEFAULT was specified when creating column.

Pearson Education © 2014

INSERT

- dataValueList must match columnList as follows:
 - -number of items in each list must be same;
 - -must be direct correspondence in position of items in two lists:
 - -data type of each item in *dataValueList* must be compatible with data type of corresponding column.

Pearson Education © 2014

Example 6.35 INSERT ... VALUES

Insert a new row into Staff table supplying data for all columns.

INSERT INTO Staff
VALUES ('SG16', 'Alan', 'Brown', 'Assistant', 'M', Date'1957-05-25', 8300, 'B003');

Pearson Education © 2014

119

Example 6.36 INSERT using Defaults

Insert a new row into Staff table supplying data for all mandatory columns.

INSERT INTO Staff (staffNo, fName, lName, position, salary, branchNo)
VALUES ('SG44', 'Anne', 'Jones', 'Assistant', 8100, 'B003');

• Or

INSERT INTO Staff
VALUES ('SG44', 'Anne', 'Jones', 'Assistant', NULL,

NULL, 8100, 'B003');

INSERT ... SELECT

 Second form of INSERT allows multiple rows to be copied from one or more tables to another:

INSERT INTO TableName [(columnList)] SELECT ...

Pearson Education © 2014

121

Example 6.37 INSERT ... SELECT

Assume there is a table StaffPropCount that contains names of staff and number of properties they manage:

 $StaffPropCount(\underline{staffNo},fName,lName,propCnt)$

Populate StaffPropCount using Staff and PropertyForRent tables.

Example 6.37 INSERT ... SELECT

INSERT INTO StaffPropCount
(SELECT s.staffNo, fName, lName, COUNT(*)
FROM Staff s, PropertyForRent p
WHERE s.staffNo = p.staffNo
GROUP BY s.staffNo, fName, lName)
UNION
(SELECT staffNo, fName, lName, 0
FROM Staff
WHERE staffNo NOT IN
(SELECT DISTINCT staffNo
FROM PropertyForRent));

Pearson Education © 2014

123

Example 6.37 INSERT ... SELECT

staffNo	fName	IName	propCount
SG14 SL21 SG37 SA9 SG5 SL41	David John Ann Mary Susan Julie	Ford White Beech Howe Brand Lee	1 0 2 1 0

 If second part of UNION is omitted, excludes those staff who currently do not manage any properties.

Pearson Education © 2014

UPDATE

UPDATE TableName

SET columnName1 = dataValue1
[, columnName2 = dataValue2...]
[WHERE searchCondition]

- TableName can be name of a base table or an updatable view.
- SET clause specifies names of one or more columns that are to be updated.

Pearson Education © 2014 125

UPDATE

- WHERE clause is optional:
 - -if omitted, named columns are updated for all rows in table;
 - -if specified, only those rows that satisfy searchCondition are updated.
- New *dataValue(s)* must be compatible with data type for corresponding column.

Example 6.38/39 UPDATE All Rows

Give all staff a 3% pay increase.

```
UPDATE Staff
SET salary = salary*1.03;
```

Give all Managers a 5% pay increase.

```
UPDATE Staff
SET salary = salary*1.05
WHERE position = 'Manager';
```

Pearson Education © 2014

127

Example 6.40 UPDATE Multiple Columns

Promote David Ford (staffNo='SG14') to Manager and change his salary to £18,000.

```
UPDATE Staff
SET position = 'Manager', salary = 18000
WHERE staffNo = 'SG14';
```

DELETE

DELETE FROM TableName[WHERE searchCondition]

- TableName can be name of a base table or an updatable view.
- searchCondition is optional; if omitted, all rows are deleted from table. This does not delete table. If search_condition is specified, only those rows that satisfy condition are deleted.

Pearson Education © 2014

129

Example 6.41/42 DELETE Specific Rows

Delete all viewings that relate to property PG4.

DELETE FROM Viewing WHERE propertyNo = 'PG4';

Delete all records from the Viewing table.

DELETE FROM Viewing;