CS3220 Web and Internet Programming More SQL

Chengyu Sun California State University, Los Angeles

Employees DB

employees

 id	first_name	last_name	address	supervisor_id
1	John	Doe	Street #215	null
2	Jane	Doe	Street #711	1

projects

id	name	leader id
1	Firestone	1
2	Blue	2

project members

pro	ject_id	em	ploye	e_id
	1		4	
	1		L	
	2		L	
	2			
	2		2	

Examples: Single-Table Selection

- ◆ 1. List the last names of the employees whose ids are less than 10
 - Remove duplicates
 - Show results in alphabetic order
- 2. Find the id of Jane Doe
- 3. Find the names of the employees
 who do not have a supervisor
 - Concatenate first name and last name

SQL Literals

- Number: 10, 30.2
- ◆String: 'CPU', 'John''s Kitchen'
- ◆ Date: '2007-06-01'
- ◆Time: '12:00:00'
- ◆ Boolean: 1, 0, true, false
- ◆ NULL

SQL Operators

- Arithmetic
 - **+**, **-**, *****, /, %
- Comparison
 - <, >, <=, >=,=,<>
 - between
- Logical
 - and, or, not

- String
 - like
- Other
 - is null
 - in
 - distinct
 - order by

LIKE

- Simple pattern matching
 - %: any zero or more characters
 - _: any single character

Common Functions in Databases

- Numerical functions
- String functions
- Date and time functions
- NULL related functions
- Aggregation functions

Most functions are DBMS specific.

Functions in MySQL

https://dev.mysql.com/doc/refman/8.0/ en/functions.html

Examples: Join

- ◆4. List the employees who work on the project with id=1
- ◆5. List the employees who work on the project Blue
- 6. Find the name of Jane Doe's supervisor

Cross Join

- A.K.A. Cartesian Product
- The results are *all possible combinations* of the rows from Table 1 with the rows from Table 2

table1

 A	В
 a_1	b_1
 a ₂	b ₂

table2

С	D
C ₁	d_1
C ₂	d ₂
C ₃	d_3

A	В	С	D
a_1	b_1	C_1	d_1
a_1	b ₁	C ₂	d ₂
a_1	b ₁	C ₃	d ₃
a ₂	b ₂	C ₁	d_1
a ₂	b ₂	C ₂	d ₂
a ₂	b ₂	C ₃	d ₃

Equi-Join

Cross join with additional conditions

```
select ... from T1, T2 where ... ... ... cross join additional
```

conditions

Inner Join

- a.k.a Join
- Combine two rows (one from each table) if they meet the join condition
- ◆ In other words, the results include the matching rows from the two tables

Inner Join Example

table1

A	В
1	10
2	12

table2

C	D
1	23
3	32
4	34

table1 *inner join* table2 on A=C

	4	_ (4	4 4 4	_
							٦
	\		2	.		D	
/-	7		•				
		1					4
			_		-	22	
						73	
_	•		U		-		

Examples: Outer Join

7. Find the employees who are not working on any project

Outer Joins

Include the results of an Inner Join and the unmatched rows from one or both join tables

Left Outer Join

◆a.k.a. Left Join

table1

 A	В
 1	10
 2	12

table2

С	D
1	23
3	32
4	34

table1 *left outer join* table2 on A=C

A	В	С	D
1	10	1	23
2	12	null	null

Right Outer Join

a.k.a. Right Join

table1

A	В
1	10
2	12

table1 right outer join table2 on A=C

table2

С	D
1	23
3	32
4	34

Α	В	C	D
1	10	1	23
null	null	3	32
null	null	4	34

Full Outer Join

◆a.k.a. Full Join

table1

 A	 В
 1	 10
 2	 12

table2

С	D
1	23
3	32

table1 full outer join table2 on A=C

A	В	C	D
1	10	1	23
2	12	null	null
null	null	3	32
null	null	4	34

Example: Aggregation Functions

♦ 8. Find the number of employees whose last name is Doe

Aggregation Functions

- Operate on multiple rows and return a single result
 - sum
 - avg
 - count
 - max and min

Be Careful with NULL

inventory

product_id	upc	quantity	price
1	1020301	20	100
2	1342193	null	200
3	null	100	null

max(price)?? min(price)?? avg(price)??

count(upc)?? count(*)??

sum(quantity) ??

Example: Aggregation Queries

- 9. List the number of employees for each project
 - Order the results by the number of employees
- ◆ 10. List the number of projects each employee works on

Understand GROUP BY ...

Without aggregation/GROUP BY

select project_id, member_id from project_members;

project_id	member_id
1	1
2	1
2	2
3	2

... Understand GROUP BY

With aggregation/GROUP BY

select project_id, count(member_id)
from project_members group by project_id;

Grouping attribute –	→ project_id	member_id+	Aggregation attribute
		1	} count=1
	2	1	
	2	2	count=2
	3	2	} count=1

How GROUP BY Works

- 1. Calculate the results *without* aggregation/GROUP BY
- 2. Divide the result rows into groups that share the same value in the grouping attribute(s)
- 3. Apply the aggregation function(s) to the aggregation attribute(s) *for each group*

The result attributes must be either a group attribute or a aggregation attribute.

Even More SQL

- Subquery
- Set operations
- ◆Top N query
- Transactions