Chapter 7 Advanced SQL

Objectives

- Define terms
- Write single and multiple table SQL queries
- Write noncorrelated and correlated subqueries
- Define and use five types of joins
 - (INNER) JOIN
 - EQUI-JOIN
 - NATURAL JOIN
 - OUTER JOIN
 - UNION JOIN

Nested Queries (Subqueries)

Subquery:

- Placing an inner query (SELECT statement) inside an outer query
- Can be used in place of a table name, or an expression that returns a list for operators that accept a list (IN, EXISTS, =ANY, etc.)

Subqueries can be:

- Noncorrelated executed once for the entire outer query
- Correlated executed once for each row returned by the outer query

Subquery Example

Show the names of all customers who placed an order

Subquery Example

Show all customers who have placed an order

Figure 7-7a Processing a noncorrelated subquery What are the names of customers who have placed orders? SELECT CustomerName FROM Customer_T WHERE CustomerID IN (SELECT DISTINCT CustomerID FROM Order_T); 1. The subquery (shown in the box) is 2. The outer query returns the requested processed first and an intermediate customer information for each customer results table created: included in the intermediate results table: CUSTOMERNAME CUSTOMERID Contemporary Casuals 8 Value Furniture Show 15 Home Furnishings CustomerIDs Eastern Furniture 5 from orders Impressions California Classics 2 American Euro Lifestyles 11 All Customers Battle Creek Furniture 12 Mountain Scenes 9 rows selected. 9 rows selected.

A NON-CORRELATED subquery processes completely before the outer query begins

Practice: Exercise #5

List the names of all students not enrolled in any course during the first semester of 2008.

STUDENT (StudentID, StudentName)

REGISTRA	TION (St.	identID. Sc	ectionNo. S	Semester)

StudentID	StudentName	
38214	Letersky	
54907	Altvater	
66324	Aiken	
70542	Marra	

StudentID	SectionNo	Semester
38214	2714	I-2008
54907	2714	I-2008
54907	2715	I-2008
66324	2713	I-2008
l		

Set Membership: Existential

Show the names of all faculty who qualified to teach *some* course before 01/30/2013.

FACULTY (FacultyID, FacultyName)

QUALIFIED (FacultyID, CourseID, DateQualified)

<u>FacultyID</u>	FacultyName
2143	Birkin
3467	Berndt
4756	Collins

<u>FacultyID</u>	CourseID	DateQualified
2143	ISM 3112	9/1988
2143	ISM 3113	9/1988
3467	ISM 4212	9/1995
3467	ISM 4930	9/1996
4756	ISM 3113	9/1991
4756	ISM 3112	9/1991

Set Membership: Existential

Show all faculty who qualified to teach <u>some</u> course before 01/30/2013.

```
SELECT FacultyID, FacultyName
FROM Faculty_T
WHERE FacultyID IN

(SELECT DISTINCT FacultyID
FROM Qualified_T
WHERE DateQualified < '2013-01-30');

Subquery returns the IDs of all faculty who qualified to teach some course before 01/30/2013
```

Set Membership: Universal

Show the names of all faculty who got <u>all</u> their qualifications before 01/30/2013.

Universal: Hard! ⊗

Set Membership: Universal

Find the other faculty, who got some qualification after 01/30/2013.

```
SELECT FacultyName FROM Faculty_T
WHERE FacultyID IN ( SELECT DISTINCT FacultyID
FROM Qualified_T
WHERE DateQualified >= '2013-01-30' );
```

Find all faculty who got *all* qualifications *before* 10/30/2010.

```
SELECT FacultyName FROM Faculty_T
WHERE FacultyID NOT IN ( SELECT DISTINCT FacultyID
FROM Qualified_T
WHERE DateQualified >= '2013-01-30' );
```

Correlated vs. Noncorrelated Subqueries

Noncorrelated subqueries:

Do not depend on data from the outer query Execute once for the entire outer query

Correlated subqueries:

Make use of data from the outer query Execute once for each row of the outer query Can use the EXISTS operator

Correlated Subquery Example

Show all course names offered in the first semester of 2008.

```
The EXISTS operator will return a
TRUE value if the subquery resulted
in a non-empty set, otherwise it
returns a FALSE

SELECT DISTINCT CourseName FROM Course_T

WHERE EXISTS

(SELECT * FROM Section_T
WHERE CourseID = Course_T.CourseID

AND Semester = '1-2008');

The subquery is testing for a value
that comes from the outer query
```

→ A correlated subquery always refers to an attribute from a table referenced in the outer query

Correlated Subquery Example

Show all courses offered in the first semester of 2008.

```
SELECT DISTINCT CourseName FROM Course_T
WHERE EXISTS

(SELECT * FROM Section_T
WHERE CourseID = Course_T.CourseID
AND Semester = 'I-2008');
```

- 1. The first CourseID is selected from Course T (ISM 3113).
- 2. The subquery is evaluated to see if any sections exist for semester 'I-2008'. EXISTS is valued as TRUE and the CourseName is added to the results table.
- 3. The next CourseID is selected from Course T (ISM 3112), etc.

Practice: Exercise #5

List the names of all students not enrolled in any course during the first semester of 2008. Give an alternative solution using a correlated query (with NOT EXISTS).

STUDENT (StudentID, StudentName)

REGISTRA	TION (St.	identID. Sc	ectionNo. S	Semester)

StudentID	StudentName	
38214	Letersky	
54907	Altvater	
66324	Aiken	
70542	Marra	

StudentID	SectionNo	Semester
38214	2714	I-2008
54907	2714	I-2008
54907	2715	I-2008
66324	2713	I-2008

NULLs in SQL

- Whenever we don't have a value, we can use a NULL
- Can mean many things
 - Value does not exist
 - Value exists but is unknown
 - Value not applicable
- How does SQL cope with tables that have NULLs?

NULL Values

- If x is NULL then 4*(3-x)/7 is also NULL
- If x is NULL then x > 6 is UNKNOWN
- In SQL there are three boolean values:

```
FALSE = 0
UNKNOWN = 0.5
TRUE = 1
```

```
SELECT *
FROM Person
WHERE (age < 25) AND
(height > 6 OR weight > 190);
```

```
C1 AND C2 = min(C1, C2)
C1 OR C2 = max(C1, C2)
NOT C1 = 1 - C1
```

Rule in SQL: include only records that yields TRUE.

NULL Values

• Unexpected behavior:

```
SELECT *
FROM Person
WHERE (age < 25) OR (age >= 25);
```

Some Persons not included!

• Can test for NULL explicitly:

```
SELECT *
FROM Person
WHERE (age < 25) OR (age >= 25) OR (age IS NULL);
```

Quick Note: GROUP-BY vs. Subquery

- Find students who take >= 2 classes
- Attempt 1 (with subqueries):

```
SELECT StudentName
FROM Student_T
WHERE (SELECT COUNT(*) FROM Registration_T
WHERE StudentId = Student_T.StudentID) >= 2;
```

This is SQL by a novice

Quick Note (contd.)

- Find students who take >= 2 classes
- Attempt 2 (with GROUP BY):

SELECT	StudentName
FROM	Student_T AS S, Registration_T AS R
WHERE	S.StudentID = R.StudentID
GROUP BY	S.StudentID
HAVING	COUNT(R.SectionNo) >= 2;

This is SQL by an expert

Union Queries

Combine the output (union of multiple queries) together into a single result table

```
SELECT C1. CustomerID, CustomerName, OrderedQuantity,
 'Largest Quantity' AS Quantity
 FROM Customer_T C1,Order_T O1, OrderLine_T Q1
 WHERE C1.CustomerID = O1.CustomerID
 AND O1.OrderID = Q1.OrderID
 First query
 AND OrderedQuantity =
 (SELECT MAX(OrderedQuantity)
 FROM OrderLine_T)
 UNION
Combine
 SELECT C1. CustomerID, CustomerName, OrderedQuantity,
 'Smallest Quantity'
 FROM Customer_T C1, Order_T O1, OrderLine_T Q1
 WHERE C1.CustomerID = O1.CustomerID
 AND O1.OrderID = Q1.OrderID
 Second query
 AND OrderedQuantity =
 (SELECT MIN(OrderedQuantity)
 FROM OrderLine_T)
 ORDER BY 3;
```

Figure 7-8 Combining queries using UNION

Processing Multiple Tables–JOINs

JOIN – Cartesian product of two tables (which gets us all pairs of rows, with one coming from each table) followed by a selection process according to some predicate.

StudentID	StudentName	StudentID	SectionNo	Semester
38214	Letersky	38214	2714	I-2008
54907	Altvater	54907	2714	I-2008
66324	Aiken	54907	2715	I-2008
70542	Marra	66324	2713	I-2008
STUDENT S J	OIN REGISTRATION I	R		
S.StudentID	S.StudentName	R.StudentID	R.Sectio	nNo R.Semester
38214	Letersky	38214	2714	I-2008
38214	Letersky	54907	2714	I-2008
38214	Letersky	54907	2715	I-2008
38214	Letersky	66324	2713	I-2008
	-			
54907	Altvater	38214	2714	I-2008
54907	Altvater	54907	2714	I-2008
54907	Altvater	54907	2715	I-2008
54907	Altvater	66324	2713	I-2008
66324	Aiken	38214	2714	I-2008
66324	Aiken	54907	2714	I-2008
66324	Aiken	54907	2715	I-2008
66324	Aiken	66324	2713	I-2008
70542	Marra	38214	2714	I-2008
70542	Marra Marra		2714	
70542 70542	Marra Marra	54907 54907	2714 2715	I-2008 I-2008
70542	Marra Marra	66324	2713	I-2008 I-2008
/0342	Midiid	00324	2/13	1-2006

 $REGISTRATION \ (\underline{StudentID}, \underline{SectionNo}, \underline{Semester})$

 $STUDENT~(\underline{StudentID}, StudentName)$

EQUI-JOIN

EQUI-JOIN – two or more tables appear in the FROM clause, separated by commas; the join condition is added to the WHERE clause.

Example: For each student registered in the first semester of 2008, what is the student name and ID?

Practice: Exercise #1

- a. Display the course ID and course name for all courses with an ISM prefix.
- b. Display all courses for which Professor Berndt has been qualified.
- c. Display the class roster, including student name, for all students enrolled in section 2714 of ISM 4212.

Practice: Exercise #2

List the names of all instructors qualified to teach ISM 3113.

FACULTY (FacultyID, FacultyName)

QUALIFIED (FacultyID, CourseID, DateQualified)

FacultyID	FacultyName
2143	Birkin
3467	Berndt
4756	Collins

FacultyID	CourseID	DateQualified
2143	ISM 3112	9/1988
2143	ISM 3113	9/1988
3467	ISM 4212	9/1995
3467	ISM 4930	9/1996
4756	ISM 3113	9/1991
4756	ISM 3112	9/1991
		'

Practice: Exercise #3

Is any instructor qualified to teach ISM 3113 and not qualified to teach ISM 4930? List their names.

FACULTY (FacultyID, FacultyName)

QUALIFIED (FacultyID, CourseID, DateQualified)

<u>FacultyID</u>	FacultyName	
2143	Birkin	
3467	Berndt	
4756	Collins	

<u>FacultyID</u>	CourseID	DateQualified
2143	ISM 3112	9/1988
2143	ISM 3113	9/1988
3467	ISM 4212	9/1995
3467	ISM 4930	9/1996
4756	ISM 3113	9/1991
4756	ISM 3112	9/1991
		•

Practice: Exercise #4

- a. How many students are enrolled in section 2714 during semester I-2008?
- b. How many students are enrolled in ISM 3113 during semester I-2008?

STUDENT (**StudentID**, StudentName)

REGISTRATION (StudentID, SectionNo, Semester)

StudentID	StudentName	
38214	Letersky	
54907	Altvater	
66324	Aiken	
70542	Marra	
l		

StudentID	SectionNo	Semester
38214	2714	I-2008
54907	2714	I-2008
54907	2715	I-2008
66324	2713	I-2008

EQUI-JOIN – Alternative Syntax

For each student registered in the first semester of 2008, what is the student name and ID?

(INNER) JOIN clause is an alternative to WHERE clause, and is used to match primary and foreign keys.

An INNER join will only return rows from each table that have matching rows in the other.

Implicit or Explicit EQUI-JOIN?

For each customer who placed an order, what is the customer's name and order number?

Implicit EQUI-JOIN:

For each customer who placed an order, what is the customer's name and order number?

SELECT Customer_T.CustomerID, CustomerName, OrderID
FROM Customer_T, Order_T
WHERE Customer_T.CustomerID = Order_T.CustomerID
ORDER BY OrderID

Result:

CUSTOMERID CUSTOMERNAME		ORDERID	
1	Contemporary Casuals	1001	
8	California Classics	1002	
15	Mountain Scenes	1003	
5	Impressions	1004	
3	Home Furnishings	1005	
2	Value Furniture	1006	
11	American Euro Lifestyles	1007	
12	Battle Creek Furniture	1008	
4	Eastern Furniture	1009	
1	Contemporary Casuals	1010	

Explicit EQUI-JOIN:

For each customer who placed an order, what is the customer's name and order number?

Natural JOIN

Most JOIN conditions involve the equality predicate. SQL supports the concept of a NATURAL JOIN, which is a join in which the join condition is created implicitly, by requiring equality of all fields with the same name in both tables.

Natural JOIN:

For each customer who placed an order, what is the customer's name and order number?

SELECT Customer_T.CustomerID, CustomerName, OrderID FROM Customer_T **NATURAL JOIN** Order_T

Natural JOIN and USING

Natural joins are too brittle. SQL also supports a much better JOIN ... USING syntax. Rather than writing ON and the join condition, we write USING and then a list of fields which must match.

SELECT	StudentID, StudentName
FROM	Student_T JOIN Registration_T USING (StudentID);

Natural JOIN Flaw

Natural joins in SQL are semantically equivalent to *equi-joins*, meaning that rows must have matching values to appear in the result table.

Suppose we want a list of all students, and their registration information, if any.

```
SELECT StudentID, StudentName
FROM Student_T JOIN Registration_T USING (StudentID);

/* Students who never registered will be lost */
```


We want *all* rows in the result, even when there is no matching field on the other table. This can be achieved with OUTER JOIN

Outer JOIN

- JOIN in which rows with no matching values in common columns are included in the result table
 - LEFT OUTER JOIN: Include the left row even if there is no match in the right table
 - RIGHT OUTER JOIN: Include the right row even if there is no match in the left table
 - FULL OUTER JOIN: Include both left and right row even if there is no match

Outer JOIN Example

List the customer name, ID number, and order number for all customers. Include customer information even for customers that do have an order.

SELECT	Customer_T.CUstomerID, CustomerName, OrderID
FROM	Customer_T LEFT OUTER JOIN Order_T
ON	Customer_T.CustomerID = Order_T.CustomerID;

Outer JOIN Results

CUSTOMERID	CUSTOMERNAME	ORDERID	
1	Contemporary Casuals	1001	
1	Contemporary Casuals	1010	
2	Value Furniture	1006	
3	Home Furnishings	1005	
4	Eastern Furniture	1009	
5	Impressions	1004	
6	Furniture Gallery		
7	Period Furniture		
8	California Classics	1002	
9	M & H Casual Furniture		
10	Seminole Interiors		
11	American Euro Lifestyles	1007	
12	Battle Creek Furniture	1008	
13	Heritage Furnishings		
14	Kaneohe Homes		
15	Mountain Scenes	1003	
16 rows selected.			

Outer JOIN Practice

List the student ID, name and registration information for each student. Include students even if not yet registered.

Multiple Table JOIN Example

Assemble all information necessary to create an invoice for order number 1006

```
SELECT Customer_T.CustomerID, CustomerName, CustomerAddress,
CustomerCity, CustomerState, CustomerPostalCode, Order_T.OrderID,
OrderDate, OrderedQuantity, ProductDescription, StandardPrice,
(OrderedQuantity * ProductStandardPrice)

FROM Customer_T, Order_T, OrderLine_T, Product_T

WHERE Order_T.CustomerID = Customer_T.CustomerID

AND Order_T.OrderID = OrderLine_T.OrderID

AND OrderLine_T.ProductID = Product_T.ProductID

AND Order_T.OrderID = 1006;

Each pair of tables requires an equality-check condition in the
WHERE clause, matching primary keys against foreign keys
```

Self-JOIN Example

Query: What are the employee ID and name of each employee and the name of his or her supervisor (label the supervisor's name Manager)?

 $Employee_T$

EmployeeID	EmployeeName	EmployeeSupervisor
098-23-456	Sue Miller	
107-55-789	Stan Getz	
123-44-347	Jim Jason	678-44-546
547-33-243	Bill Blass	
678-44-546	Robert Lewis	

Self-JOIN Example

Query: What are the employee ID and name of each employee and the name of his or her supervisor (label the supervisor's name Manager)?

	SELECT E.Employee	me AS Manager		
ı		_T E, Employee_T M veeSupervisor = M.Emp	ployeeID;	The same table is used on both sides
	Result:			of the join; distinguished using
	EMPLOYEEID	EMPLOYEENAME	MANAGER	table aliases
	123-44-347	Jim Jason	Robert Lew	s

Self-joins are usually used on tables with unary relationships

JOIN vs. Subquery

Some queries could be accomplished by either a join or a subquery.

Query: What are the name and address of the customer who placed order number 1008?

JOIN vs. Subquery

Some queries could be accomplished by either a join or a subquery.

Query: What are the name and address of the customer who placed order number 1008?

SELECT CustomerName, CustomerAddress, CustomerCity, CustomerState, CustomerPostalCode FROM Customer_T, Order_T WHERE Customer_T.CustomerID = Order_T. CustomerID AND OrderID = 1008;

Join version

Subquery version

SELECT CustomerName, CustomerAddress, CustomerCity,
CustomerState, CustomerPostalCode
FROM Customer_T
WHERE Customer_T.CustomerID =
(SELECT Order_T.CustomerID
FROM Order_T
WHERE OrderID = 1008);