SQL Languages

DQL

DML

DDL

DCL

DTL

D what the ... L

SQL

INTRODUCTION - SQL - STRUCTURED QUERY LANGUAGE

- SQL is used for CRUD:
 - Creating databases
 - Adding, modifying and deleting database structures
 - Inserting, deleting, and modifying records in databases
 - Querying databases (data retrieval)
 - Create/Update Database Users
- SQL functions as a standard relational database language
 - It can be used (with minor dialectical variations) with the majority of relational DBMS software tools

INTRODUCTION - SQL Command Categories

- Data Definition Language (DDL)
 - Used to create Database Objects.
- Data Manipulation Language (DML) Used to update data in a db.
 - insert, update, delete, merge
- Data Control Language (DCL): used to control access to data stored in a database (Authorization). Examples of DCL commands include:
 - GRANT, REVOKE
- Transaction Control Language (TCL)
 - These are used to manage the changes made by DML statements as Trasnactions.
 - It also allows statements to be grouped together into logical transactions.
 - commit; rollback to savepoint-name; savepoint savepoint-name;
- Data Query Language (DQL)
 - SELECT

INTRODUCTION - SQL Command Categories

- Data Control Language (DCL):
 - used to control access to data stored in a database (Authorization). Examples of DCL commands include:
 - GRANT to allow specified users to perform specified tasks.
 - REVOKE to cancel previously granted or denied permissions.
 - Examples:
 - grant create table to username;
 - alter user username quota unlimited on system;
 - grant create any table to username;
 - grant drop any table to username;

INTRODUCTION - SQL Command Categories

- Transaction Control Language (TCL)
 - used to manage transactions in a db
 - These are used to manage the changes made by DML statements.
 - It also allows statements to be grouped together into logical transactions.
 - · commit;
 - rollback to savepoint-name;
 - savepoint savepoint-name;

INTRODUCTION - DDL

- Data Definition Language (DDL)
 - Used to create and modify the structure of the database
 - Example commands:

CREATE

ALTER

DROP

- The schema for each relation.
- The domain of values associated with each attribute.
- Integrity constraints
- And also other information such as
 - The set of indices to be maintained for each relations.
 - Security and authorization information for each relation.
 - The physical storage structure of each relation on disk.

INTRODUCTION - DML

- Data Manipulation Language (DML)
 - Used to insert, modify, delete and retrieve data
 - Example commands:

INSERT INTO

UPDATE

DELETE

SELECT

INTRODUCTION

SQL data types

- Each column of each SQL created relation has a specified data type
- Commonly used SQL data types:

CHAR (n)	fixed length n-character string	
VARCHAR (n) variable length character string with a maximum size of n character		
INT integer		
NUMERIC (x, y) number with x digits, y of which are after the decimal poin		
DATE	date values (year, month, day)	

INTRODUCTION - SQL

- Brief SQL syntax notes
 - Semicolon ";" following the end of an SQL statement, indicates the end of the SQL command
 - SQL keywords, as well as the table and column names used in the SQL commands, are not case sensitive
 - E.g. SELECT is the same as select or SeLeCt
 - An SQL statement can be written as one long sentence in one line of text
 - However, for legibility reasons SQL statements are usually broken down into multiple lines of text

DDL

All DDL commands are auto-committed. That means it saves all the changes permanently in the database.

Command	Description
create	to create new table or database
alter	for alteration
truncate	delete data from table
drop	to drop a table
rename	to rename a table

CREATE TABLE

CREATE TABLE

Used for creating and connecting relational tables

Example:

```
create table instructor (
ID char(5),
name varchar(20) not null,
dept_name varchar(20),
salary numeric(8,2))
```

insert into instructor values ('10211', 'Smith', 'Biology', 66000); insert into instructor values ('10211', null, 'Biology', 66000);

create table course (

```
course_id varchar(8) primary key,
title varchar(50),
dept_name varchar(20),
credits numeric(2,0),
foreign key (dept_name) references department) );
```

Primary key declaration can be combined with attribute declaration as shown above

ALTER TABLE

ALTER TABLE

 Used to change the structure of the relation, once the relation is already created

```
Alter Statement 1: ALTER TABLE vendor ADD

( vendorphonenumber CHAR(11));

Alter Statement 2: ALTER TABLE vendor DROP

( vendorphonenumber);
```

DDL - DROP TABLE

DROP TABLE

- Used to remove a table from the database
- DROP TABLE Students;

TRUNCATE TABLE

- truncate table Student;
- Removes all tuples in Student table and reinitialize the table.
- Different than DELETE command as delete just removes the tuples.
- Truncate does note delete he scheme of the table.

INTEGRITY CONSTRAINTS IN CREATE TABLE

- not null
- \square primary key $(A_1, ..., A_n)$
- \Box foreign key $(A_m, ..., A_n)$ references r

Example: Declare dept_name as the primary key for department

```
.
```

INTEGRITY CONSTRAINTS IN CREATE TABLE

create table student (
ID varchar(5),
name varchar(20) not null,
dept_name varchar(20),
tot_cred numeric(3,0),
primary key (ID),
foreign key (dept_name) references department));

```
 create table department (
ID varchar(5),
```


```
dept_name varchar(20),
building varchar(8),
budget numeric(4,2),
primary key (ID),
```

);

ER diagram: ZAGI Retail Company Sales Department Database

Relational schema: ZAGI Retail Company Sales Department Database

CREATE TABLE statements for ZAGI Retail Company Sales Department Database

```
CREATE TABLE vendor
 vendorid
 CHAR(2)
 NOT NULL,
 vendorname
 VARCHAR (25)
 NOT NULL,
 PRIMARY KEY (vendorid) );
CREATE TABLE category
 categoryid
 CHAR(2)
 NOT NULL,
 categoryname
 VARCHAR (25)
 NOT NULL,
 PRIMARY KEY (categoryid) );
CREATE TABLE product
 productid
 CHAR(3)
 NOT NULL,
 productname
 VARCHAR (25)
 NOT NULL,
 productprice
 NUMERIC(7,2)
 NOT NULL,
 vendorid
 CHAR(2)
 NOT NULL,
 categoryid
 CHAR(2)
 NOT NULL,
 PRIMARY KEY (productid),
 FOREIGN KEY (vendorid) REFERENCES vendor(vendorid),
 FOREIGN KEY (categoryid) REFERENCES category(categoryid) );
CREATE TABLE region
 regionid
 CHAR(1)
 NOT NULL,
 regionname
 VARCHAR (25)
 NOT NULL,
 PRIMARY KEY (regionid) );
```

CREATE TABLE statements for ZAGI Retail Company Sales Department Database

```
CREATE TABLE store
 storeid
 VARCHAR(3)
 NOT NULL,
 storezip
 CHAR(5)
 NOT NULL,
 regionid
 CHAR(1)
 NOT NULL,
 PRIMARY KEY (storeid),
 FOREIGN KEY (regionid) REFERENCES region(regionid) );
CREATE TABLE customer
 CHAR(7)
 customerid
 NOT NULL,
 VARCHAR (15)
 NOT NULL,
 customername
 customerzip
 CHAR(5)
 NOT NULL,
 PRIMARY KEY (customerid) );
CREATE TABLE salestransaction
 tid
 VARCHAR(8)
 NOT NULL,
 customerid
 CHAR(7)
 NOT NULL,
 storeid
 VARCHAR(3)
 NOT NULL,
 tdate
 DATE
 NOT NULL,
 PRIMARY KEY (tid),
 FOREIGN KEY (customerid) REFERENCES customer(customerid),
 FOREIGN KEY (storeid) REFERENCES store(storeid) );
CREATE TABLE soldvia
 productid
 CHAR(3)
 NOT NULL,
 tid
 VARCHAR(8)
 NOT NULL,
 noofitems
 INT
 NOT NULL,
 PRIMARY KEY (productid, tid),
 FOREIGN KEY (productid) REFERENCES product(productid),
 FOREIGN KEY (tid) REFERENCES salestransaction(tid) );
```

DROP TABLE statements for ZAGI Retail Company Sales Department Database

INVALID SEQUENCE

```
DROP TABLE region;
DROP TABLE store;
DROP TABLE salestransaction;
DROP TABLE product;
DROP TABLE vendor;
DROP TABLE category;
DROP TABLE customer;
DROP TABLE soldvia;
```

VALID SEQUENCE

```
DROP TABLE soldvia;
DROP TABLE salestransaction;
DROP TABLE store;
DROP TABLE product;
DROP TABLE vendor;
DROP TABLE region;
DROP TABLE category;
DROP TABLE customer;
```

INSERT INTO

- INSERT INTO
 - Used to populate the created relations with data
 - OMAR ONLY GOTO MYSQL AND SHOW DATABASE COMMANDS

Data records: ZAGI Retail Company Sales Department Database

REGION

RegionID	RegionName
С	Chicagoland
T	Tristate

STORE

StoreID	StoreZip	RegionID
S1	60600	С
S2	60605	С
S3	35400	T

SALES TRANSACTION

TID	CustomerID	StoreID	TDate
T111	1-2-333	S1	1-Jan-2013
T222	2-3-444	S2	1-Jan-2013
T333	1-2-333	S3	2-Jan-2013
T444	3-4-555	S3	2-Jan-2013
T555	2-3-444	S3	2-Jan-2013

PRODUCT

ROBGOT				
ProductID	ProductName	ProductPrice	VendorID	CategoryID
1X1	Zzz Bag	\$100	PG	CP
2X2	Easy Boot	\$70	MK	FW
3X3	Cosy Sock	\$15	MK	FW
4X4	Dura Boot	\$90	PG	FW
5X5	Tiny Tent	\$150	MK	CP
6X6	Biggy Tent	\$250	MK	СР

VENDOR

VendorID	VendorName
PG	Pacifica Gear
MK	Mountain King

CATEGORY

CategoryID	CategoryName
СР	Camping
FW	Footwear

SOLDVIA

ProductID	TID	NoOfItems
1X1	T111	1
2X2	T222	1
3X3	T333	5
1X1	T333	1
4X4	T444	1
2X2	T444	2
4X4	T555	4
5X5	T555	2
6X6	T555	1

CUSTOMER

CustomerID	CustomerName	CustomerZip
1-2-333	Tina	60137
2-3-444	Tony	60611
3-4-555	Pam	35401

INSERT INTO statements for ZAGI Retail Company Sales Department Database

```
INSERT INTO vendor VALUES ('PG', 'Pacifica Gear');
INSERT INTO vendor VALUES ('MK','Mountain King');
INSERT INTO category VALUES ('CP','Camping');
INSERT INTO category VALUES ('FW', 'Footwear');
INSERT INTO product VALUES ('1X1', 'Zzz Bag', 100, 'PG', 'CP');
INSERT INTO product VALUES ('2X2', 'Easy Boot', 70, 'MK', 'FW');
INSERT INTO product VALUES ('3X3', 'Cosy Sock', 15, 'MK', 'FW');
INSERT INTO product VALUES ('4X4','Dura Boot',90,'PG','FW');
INSERT INTO product VALUES ('5X5', 'Tiny Tent', 150, 'MK', 'CP');
INSERT INTO product VALUES ('6X6', 'Biggy Tent', 250, 'MK', 'CP');
INSERT INTO region VALUES ('C','Chicagoland');
INSERT INTO region VALUES ('T', 'Tristate');
INSERT INTO store VALUES ('S1','60600','C');
INSERT INTO store VALUES ('S2','60605','C');
INSERT INTO store VALUES ('S3','35400','T');
INSERT INTO customer VALUES ('1-2-333', 'Tina', '60137');
INSERT INTO customer VALUES ('2-3-444', 'Tony', '60611');
INSERT INTO customer VALUES ('3-4-555', 'Pam', '35401');
```

INSERT INTO statements for ZAGI Retail Company Sales Department Database

```
INSERT INTO salestransaction VALUES ('T111','1-2-333','S1','01/Jan/2013');
INSERT INTO salestransaction VALUES ('T222','2-3-444','S2','01/Jan/2013');
INSERT INTO salestransaction VALUES ('T333','1-2-333','S3','02/Jan/2013');
INSERT INTO salestransaction VALUES ('T444','3-4-555','S3','02/Jan/2013');
INSERT INTO salestransaction VALUES ('T555','2-3-444','S3','02/Jan/2013');
INSERT INTO soldvia VALUES ('1X1','T111',1);
INSERT INTO soldvia VALUES ('2X2','T222',1);
INSERT INTO soldvia VALUES ('3X3','T333',5);
INSERT INTO soldvia VALUES ('1X1','T333',1);
INSERT INTO soldvia VALUES ('4X4','T444',1);
INSERT INTO soldvia VALUES ('2X2','T444',2);
INSERT INTO soldvia VALUES ('4X4','T555',4);
INSERT INTO soldvia VALUES ('5X5','T555',2);
INSERT INTO soldvia VALUES ('5X5','T555',2);
INSERT INTO soldvia VALUES ('6X6','T555',1);
```

DQL

SELECT

SELECT

- Used for the retrieval of data from the database relations
- Most commonly issued SQL statement
- Basic form:

A typical SQL query has the form:

select
$$A_1$$
, A_2 , ..., A_n from r_1 , r_2 , ..., r_m where P

 A_i represents an attribute R_i represents a relation P is a predicate.

The result of an SQL query is a relation.

Query 1 text: Retrieve the entire contents of the relation PRODUCT

Query 1:

SELECT productid, productname, productprice, vendorid, categoryid

FROM product;

Query 1 result:

ProductID	ProductName	ProductPrice	VendorID	CategoryID
1X1	Zzz Bag	100	PG	CP
2X2	Easy Boot	70	MK	FW
3X3	Cosy Sock	15	MK	FW
4X4	Dura Boot	90	PG	FW
5X5	Tiny Tent	150	MK	CP
6X6	Biggy Tent	250	MK	CP

Query 1 text: Retrieve the entire contents of the relation PRODUCT

Query 1a: SELECT *

FROM product;

Query 1a result:

ProductID	ProductName	ProductPrice	VendorID	CategoryID
1X1	Zzz Bag	100	PG	CP
2X2	Easy Boot	70	MK	FW
3X3	Cosy Sock	15	MK	FW
4X4	Dura Boot	90	PG	FW
5X5	Tiny Tent	150	MK	CP
6X6	Biggy Tent	250	MK	CP

Query 2 text:

Retrieve the entire contents of the relation PRODUCT and show the columns in the following order: ProductName, ProductID, VendorID, CategoryID, ProductPrice

Query 2:

SELECT

productname, productid, vendorid,

categoryid, productprice

FROM

product;

Query 2 result:

ProductID	VendorID	CategoryID	ProductPrice
1X1	PG	CP	100
2X2	MK	FW	70
3X3	MK	FW	15
4X4	PG	FW	90
5X5	MK	CP	150
6X6	MK	CP	250
	1X1 2X2 3X3 4X4 5X5	1X1 PG 2X2 MK 3X3 MK 4X4 PG 5X5 MK	2X2 MK FW 3X3 MK FW 4X4 PG FW 5X5 MK CP

Query 3 text: For the relation PRODUCT, show the columns ProductID and

ProductPrice

Query 3:

SELECT

productid, productprice

FROM

product;

Query 3 result:

ProductID	ProductPrice
1X1	100
2X2	70
3X3	15
4X4	90
5X5	150
6X6	250

SELECT

- In addition to displaying columns, the SELECT clause can be used to display derived attributes (calculated columns) represented as expressions
- SELECT statement can be structured as follows:

```
SELECT <columns, expressions>
FROM
```

Query 3a text: For the relation PRODUCT, show the columns ProductID and ProductPrice and a column showing ProductPrice increased by 10%

Query 3a:

SELECT FROM

productid, productprice, productprice * 1.1 product;

Query 3a result:

ProductID	ProductPrice	ProductPrice*1.1
1X1	100	110
2X2	70	77
3X3	15	16.5
4X4	90	99
5X5	150	165
6X6	250	275

SELECT

• The SELECT FROM statement can contain other optional keywords, such as WHERE, GROUP BY, HAVING, and ORDER BY, appearing in this order::

```
SELECT <columns, expressions>
FROM <tables>
WHERE <row selection condition>
GROUP BY <grouping columns>
HAVING <group selection condition>
ORDER BY <sorting columns, expressions>
```

WHERE

WHERE

- WHERE condition determines which rows should be retrieved and consequently which rows should not be retrieved
- The logical condition determining which records to retrieve can use one of the following logical comparison operators:
 - = Equal to
 - < Less than
 - > Greater than
 - <= Less than or equal to
 - >= Greater than or equal to
 - != Not equal to
 - Not equal to (alternative notation)

WHERE

Query 4 text: Retrieve the product ID, product name, vendor ID, and

product price for each product whose price is above \$100

Query 4: SELECT productid, productname, vendorid,

productprice

FROM product

WHERE productprice > 100;

Query 4 result:

ProductID	ProductName	VendorID	ProductPrice		
5X5	Tiny Tent	MK	150		
6X6	Biggy Tent	MK	250		

WHERE

Query 5 text: Retrieve the product ID, product name, vendor ID, and

product price for each product in the FW category whose price

is equal to or below \$110

Query 5:

SELECT productid, productname, vendorid,

productprice

FROM product

WHERE productprice <= 110 AND

categoryid = 'FW';

Query 5 result:

ProductID	ProductName	VendorID	ProductPrice
2X2	Easy Boot	MK	70
3X3	Cosy Sock	MK	15
4X4	Dura Boot	PG	90

DISTINCT

DISTINCT

- Can be used in conjunction with the SELECT statement
- Eliminates duplicate values from a query result

DISTINCT

Query 6 text: Retrieve the VendorID value for each record in the relation

PRODUCT

Query 6: SELECT vendorid

FROM product;

Query 6 result:

DISTINCT

Query 7 text: Show one instance of all the different VendorID values in the

relation PRODUCT

Query 7: SELECT DISTINCT vendorid

FROM product;

Query 7 result:

ORDER BY

 Used to sort the results of the query by one or more columns (or expressions)

Query 8 text: Retrieve the product ID, product name, category ID, and

product price for each product in the FW product category,

sorted by product price

Query 8: SELECT productid, productname, categoryid,

productprice

FROM product

WHERE categoryid = 'FW'

ORDER BY productprice;

Query 8 result:

Productil	ProductName	CategoryID	ProductPrice
3X3	Cosy Sock	FW	15
2X2	Easy Boot	FW	70
4X4	Dura Boot	FW	90

Query 9 text: Retrieve the product ID, product name, category ID, and

product price for each product in the FW product category,

sorted by product price in descending order

Query 9: SELECT productid, productname, categoryid,

productprice

FROM product

WHERE categoryid = 'FW'

ORDER BY productprice DESC;

Query 9 result:

ProductName	CategoryID	ProductPrice
Dura Boot	FW	90
Easy Boot	FW	70
Cosy Sock	FW	15
	Dura Boot Easy Boot	Easy Boot FW

Query 10 text: Retrieve the product ID, product name, category ID, and

product price for each product, sorted by category ID and,

within the same category ID, by product price

Query 10:

SELECT productid, productname, categoryid,

productprice

FROM product

ORDER BY categoryid, productprice;

Query 10 result:

ProductID	ProductName	CategoryID	ProductPrice
1X1	Zzz Bag	CP	100
5X5	Tiny Tent	CP	150
6X6	Biggy Tent	CP	250
3X3	Cosy Sock	FW	15
2X2	Easy Boot	FW	70
4X4	Dura Boot	FW	90

LIKE

LIKE

Used for retrieval of records whose values partially match a certain criteria

LIKE

Query 11 text: Retrieve the record for each product whose product name

contains the phrase 'Boot'

Query 11: SELECT *

FROM product

WHERE productname LIKE '%Boot%';

Query 11 result:

ProductID	ProductName	ProductPrice	VendorID	CategoryID
2X2	Easy Boot	70	MK	FW
4X4	Dura Boot	90	PG	FW

Aggregate functions

- For calculating and summarizing values in queries, SQL provides the following aggregate functions:
 - 。 COUNT
 - 。 SUM
 - AVG
 - o MIN
 - MAX

Query 12 text: Retrieve the average price of all products

Query 12: SELECT AVG(productprice)

FROM product;

Query 12 result:

Query 13 text: Show how many products we offer for sale

Query 13: SELECT COUNT(*)

FROM product;

Query 13 result:

Query 14 text: Retrieve the number of vendors that supply our products

Query 14: SELECT COUNT(DISTINCT vendorid)

FROM product;

Query 14 result:

Query 15 text:

Retrieve the number of products, average product price, lowest product price, and highest product price in the CP product category

Query 15:

SELECT COUNT(*), AVG(productprice),

MIN(productprice), MAX(productprice)

FROM product

WHERE categoryid = 'CP';

Query 15 result:

COUNT(*)	AVG(ProductPrice)	MIN(ProductPrice)	MAX(ProductPrice)
3	166.666667	100	250

GROUP BY

Enables summarizations across the groups of related data within tables

Query 16 text: For each vendor, retrieve the vendor ID, number of products

supplied by the vendor, and average price of the products

supplied by the vendor

Query 16: SELECT vendorid, COUNT(*), AVG(productprice)

FROM product

GROUP BY vendorid;

Query 16 result:

VendorID	COUNT(*)	AVG(ProductPrice)
PG	2	95
MK	4	121.25

Query 16 illustration

PRODUCT ProductName ProductPrice VendorID CategoryID ProductID Zzz Bag \$100 PG CP 1X1 2X2 Easy Boot \$70 MK FW 3X3 Cosy Sock \$15 FW MK 4X4 Dura Boot \$90 PG FW 5X5 Tiny Tent \$150 MK CP 6X6 Biggy Tent \$250 MK CP Query 16 **PRODUCT VendorID** CategoryID ProductID **ProductName ProductPrice** PG CP Zzz Bag \$100 1X1 Dura Boot PG 4X4 \$90 FW \$70 MK 2X2 Easy Boot FW Group By VendorID \$15 3X3 Cosy Sock MK FW \$150 5X5 Tiny Tent MK CP \$250 MK/ CP 6X6 Biggy Tent Query 16 (continued) **PRODUCT** ProductID **ProductName ProductPrice** VendorID CategoryID /PG CP 1X1 Zzz Bag \$100 ➤ VendorID 'PG', (PG) 4X4 Dura Boot \$90 FW Count = 2. AVG(ProductPrice) = 95 2X2 Easy Boot \$70 /MK **FW** Cosy Sock \$15 FW 3X3 MK ➤ VendorID 'MK', Count = 4, 5X5 Tiny Tent \$150 MK CP AVG(ProductPrice) = 121.25 (MK) \$250 CP 6X6 Biggy Tent

Query 16 text: For each vendor, retrieve the vendor ID, number of products supplied by the vendor, and average price of the products supplied by the vendor

Query 16: INVALID

SELECT

vendorid, COUNT(*), AVG(productprice)

FROM

product; ERROR MESSAGE RETURNED

Query 17 text:

For each vendor, retrieve the number of products supplied by the vendor and the average price of the products supplied by the vendor

Query 17:

SELECT COUNT(*), AVG(productprice)

FROM product

GROUP BY vendorid;

Query 17 result (vs. Query 16):

COUNT(*)	AVG(ProductPrice)
2	95
4	121.25

Query 17 result

VendorID	COUNT(*)	AVG(ProductPrice)
PG	2	95
MK	4	121.25

Query 16 result

Query 18 text: For each vendor, retrieve the vendor ID and the number of products with a product price of \$100 or higher supplied by the vendor

Query 18:

SELECT vendorid, COUNT(*)

product FROM

WHERE productprice >= 100

GROUP By vendorid;

Query 18 result:

Query 19 text:

Consider the groups of products where each group contains the products that are from the same category supplied by the same vendor. For each such group, retrieve the vendor ID, product category ID, number of products in the group, and average price of the products in the group.

Query 19:

SELECT vendorid, categoryid, COUNT(*),

AVG(productprice)

FROM product

GROUP BY vendorid, categoryid;

Query 19 result:

VendorID	CategoryID	COUNT(*)	AVG(ProductPrice)
MK	CP	2	200
MK	FW	2	42.5
PG	CP	1	100
PG	FW	1	90

Query 20 text: For each product, retrieve the ProductID value and the total number of product items sold within all sales transactions.

Query 20:

SELECT productid, SUM(noofitems)

soldvia FROM

GROUP BY productid;

Query 20 result:

ProductID	SUM(NoOfItems)
1X1	2
2X2	3
3X3	5
4X4	5
5X5	2
6X6	1

Query 21 text: For each product, retrieve the ProductID value and the number of sales transactions in which the product was sold

Query 21: SELECT productid, COUNT(*)

FROM soldvia

GROUP BY productid;

Query 21 result:

HAVING

- Enables summarizations across the groups of related data within tables
- Determines which groups will be displayed in the result of a query and, consequently, which groups will not be displayed in the result of the query
- A query that contains a HAVING clause must also contain a GROUP BY clause

Query 22 text:

Consider the groups of products where each group contains the products that are from the same category and supplied by the same vendor. For each such group that has more than one product, retrieve the vendor ID, product category ID, number of products in the group, and average price of the products in the group.

Query 22:

SELECT vendorid, categoryid, COUNT(*),

AVG(productprice)

FROM product

GROUP BY vendorid, categoryid

HAVING COUNT(*) > 1;

Query 22 result:

VendorID	CategoryID	COUNT(*)	AVG(ProductPrice)
MK	СР	2	200
MK	FW	2	42.5

Query 23 text:

Consider the groups of products where each group contains the products that are from the same category, supplied by the same vendor, and whose product price is \$50 or higher. For each such group that has more than one product, retrieve the vendor ID, product category ID, number of products in the group, and average price of the products.

Query 23:

SELECT vendorid, categoryid, COUNT(*),

AVG(productprice)

FROM product

WHERE productprice >= 50

GROUP BY vendorid, categoryid

HAVING COUNT(*) > 1;

Query 23 result:

VendorID	CategoryID	COUNT(*)	AVG(ProductPrice)
MK	CP	2	200

Query 24 text:

For each product that has more than three items sold within all sales transactions, retrieve the ProductID value and the total number of product items sold within all sales transactions

Query 24:

SELECT productid, SUM(noofitems)

FROM soldvia

GROUP BY productid

HAVING SUM(noofitems) > 3;

Query 24 result:

Query 25 text:

For each product that was sold in more than one sales transaction, retrieve the ProductID value and the number of sales transactions in which the product was sold

Query 25:

SELECT productid, COUNT(*)

FROM soldvia

GROUP BY productid

HAVING COUNT(*) > 1;

Query 25 result:

ProductID	COUNT(TID)
1X1	2
2X2	2
4X4	2

Query 26 text: For each product that has more than three items sold within all

sales transactions, retrieve the ProductID value

Query 26: SELECT productid

FROM soldvia

GROUP BY productid

HAVING SUM(noofitems) > 3;

Query 26 result:

Query 27 text: For each product that was sold in more than one sales transaction, retrieve the ProductID value

Query 27:

productid SELECT

soldvia FROM

GROUP BY productid

COUNT(*) > 1;HAVING

Query 27 result:

NESTED QUERIES

Nested Query

- A query that is used within another query
 - A nested query is also referred to as an inner query,
 - The query that uses the nested query is referred to as an outer query

NESTED QUERIES

Query 28 text:

For each product whose product price is below the average price of all products, retrieve the product ID, product name, and product price

Query 28:

```
SELECT productid, productname, productprice

FROM product

WHERE productprice < ( SELECT AVG(productprice)

FROM product);
```

Query 28 result:

ProductID	ProductName	ProductPrice
1X1	Zzz Bag	100
2X2	Easy Boot	70
3X3	Cosy Sock	15
4X4	Dura Boot	90

NESTED QUERIES

Query 28 text:

For each product whose product price is below the average price of all products, retrieve the product ID, product name, and product price

Query 28: INVALID

SELECT productid, productname, productprice
FROM product
WHERE productprice < AVG(productprice);</pre>

IN

- IN
 - Used for comparison of a value with a set of values

IN

Query 29 text:

For each product that has more than three items sold within all sales transactions, retrieve the product ID, product name, and product price

Query 29:

SELECT

productid, productname, productprice

FROM

product

WHERE

productid IN

(SELECT productid

FROM soldvia

GROUP BY productid

HAVING SUM(noofitems) > 3);

Query 29 result:

ProductID	ProductName	ProductPrice
3X3	Cosy Sock	15
4X4	Dura Boot	90

IN

Query 30 text:

For each product whose items were sold in more than one sales transaction, retrieve the product id, product name and product price

Query 30:

SELECT productid, productname, productprice

FROM product

WHERE productid IN

(SELECT productid

FROM soldvia

GROUP BY productid

HAVING COUNT(*) > 1);

Query 30 result:

ProductID	ProductName	ProductPrice
1X1	Zzz Bag	100
4X4	Dura Boot	90
2X2	Easy Boot	70

JOIN Quick Intro

JOIN

Facilitates the querying of multiple tables

Query 31 text: For each product, retrieve the product ID, name of the product, name of the vendor of the product, and price of the product

Query 31:

SELECT productid, productname, vendorname,

productprice

FROM product, vendor

WHERE product.vendorid = vendor.vendorid;

Query 31 result:

ProductID	ProductName	VendorName	ProductPrice
1X1	Zzz Bag	Pacifica Gear	100
4X4	Dura Boot	Pacifica Gear	90
2X2	Easy Boot	Mountain King	70
3X3	Cosy Sock	Mountain King	15
5X5	Tiny Tent	Mountain King	150
6X6	Biggy Tent	Mountain King	250

Query 32:

SELECT

productid, productname, vendorname,

productprice

FROM

product, vendor;

Query 32 result:

ProductID	ProductName	VendorName	ProductPrice
1X1	Zzz Bag	Pacifica Gear	100
2X2	Easy Boot	Pacifica Gear	70
3X3	Cosy Sock	Pacifica Gear	15
4X4	Dura Boot	Pacifica Gear	90
5X5	Tiny Tent	Pacifica Gear	150
6X6	Biggy Tent	Pacifica Gear	250
1X1	Zzz Bag	Mountain King	100
2X2	Easy Boot	Mountain King	70
3X3	Cosy Sock	Mountain King	15
4X4	Dura Boot	Mountain King	90
5X5	Tiny Tent	Mountain King	150
6X6	Biggy Tent	Mountain King	250

Query 33:

SELECT

FROM

*

product, vendor;

Query 34:

SELECT

*

FROM

product, vendor

WHERE

product.vendorid = vendor.vendorid;

Query 33 result:

	From	relation PRODU	CT		From rela	tion VENDOR
ProductID	ProductName	ProductPrice	VendorID	CategoryID	VendorID	VendorName
1X1	Zzz Bag	100	PG	CP	PG	Pacifica Gear
2X2	Easy Boot	70	MK	FW	PG	Pacifica Gear
3X3	Cosy Sock	15	MK	FW	PG	Pacifica Gear
4X4	Dura Boot	90	PG	FW	PG	Pacifica Gear
5X5	Tiny Tent	150	MK	CP	PG	Pacifica Gear
6X6	Biggy Tent	250	MK	CP	PG	Pacifica Gear
1X1	Zzz Bag	100	PG	CP	MK	Mountain King
2X2	Easy Boot	70	MK	FW	MK	Mountain King
3X3	Cosy Sock	15	MK	FW	MK	Mountain King
4X4	Dura Boot	90	PG	FW	MK	Mountain King
5X5	Tiny Tent	150	MK	CP	MK	Mountain King
6X6	Biggy Tent	250	MK	CP	MK	Mountain King

Formation of the result of Query 34:

Query 34 result:

ProductID	ProductName	ProductPrice	VendorID	CategoryID	VendorID	VendorName
1X1	Zzz Bag	100	PG	CP	PG	Pacifica Gear
4X4	Dura Boot	90	PG	FW	PG	Pacifica Gear
2X2	Easy Boot	70	MK	FW	MK	Mountain King
3X3	Cosy Sock	15	MK	FW	MK	Mountain King
5X5	Tiny Tent	150	MK	CP	MK	Mountain King
6X6	Biggy Tent	250	MK	CP	MK	Mountain King

Alias

 An alternative and usually shorter name that can be used anywhere within a query instead of the full relation name

Query 31 text: For each product, retrieve the product ID, name of the product, name of the vendor of the product, and price of the product

Query 31: SELECT productid, productname, vendorname,

productprice

FROM product, vendor

WHERE product.vendorid = vendor.vendorid;

Query 31 result:

ProductID	ProductName	VendorName	ProductPrice
1X1	Zzz Bag	Pacifica Gear	100
4X4	Dura Boot	Pacifica Gear	90
2X2	Easy Boot	Mountain King	70
3X3	Cosy Sock	Mountain King	15
5X5	Tiny Tent	Mountain King	150
6X6	Biggy Tent	Mountain King	250

Query 31a text: For each product, retrieve the product ID, name of the product, (same query) name of the vendor of the product, and price of the product

Query 31a:

SELECT p.productid, p.productname,

v.vendorname, p.productprice

FROM product p, vendor v

WHERE p.vendorid = v.vendorid;

Query 31a result: (same result)

ProductID	ProductName	VendorName	ProductPrice
1X1	Zzz Bag	Pacifica Gear	100
4X4	Dura Boot	Pacifica Gear	90
2X2	Easy Boot	Mountain King	70
3X3	Cosy Sock	Mountain King	15
5X5	Tiny Tent	Mountain King	150
6X6	Biggy Tent	Mountain King	250

Query 31b text: For each product, retrieve the product id, name of the product, (same query) name of the vendor of the product, and price of the product

Query 31b:

SELECT p.productid pid, p.productname pname,

v.vendorname vname, p.productprice pprice

FROM product p, vendor v

WHERE p.vendorid = v.vendorid;

Query 31b result: (same result, different column names in the result)

PID	PName	VName	PPrice
1X1	Zzz Bag	Pacifica Gear	100
2X2	Easy Boot	Mountain King	70
3X3	Cosy Sock	Mountain King	15
4X4	Dura Boot	Pacifica Gear	90
5X5	Tiny Tent	Mountain King	150
6X6	Biggy Tent	Mountain King	250

Query 31c text: For each product, retrieve the product id, name of the product, (same query) name of the vendor of the product, and price of the product

Query 31c:

Query 31c result: (same result, as Query 31b)

PID	PName	VName	PPrice
1X1	Zzz Bag	Pacifica Gear	100
2X2	Easy Boot	Mountain King	70
3X3	Cosy Sock	Mountain King	15
4X4	Dura Boot	Pacifica Gear	90
5X5	Tiny Tent	Mountain King	150
6X6	Biggy Tent	Mountain King	250

JOINING MULTIPLE RELATIONS

- Joining multiple relations
 - A query can contain multiple JOIN conditions, joining multiple relations

JOINING MULTIPLE RELATIONS

Query 35 text:

For each line item of a sales transaction, retrieve the transaction identifier, date of the transaction, name of the product that was sold, quantity sold, and amount charged

Query 35:

Query 35 result:

TID	TDate	ProductName	Quantity	Amount
T111	01-JAN-13	Zzz Bag	1	100
T222	01-JAN-13	Easy Boot	1	70
T333	02-JAN-13	Zzz Bag	1	100
T333	02-JAN-13	Cosy Sock	5	75
T444	02-JAN-13	Dura Boot	1	90
T444	02-JAN-13	Easy Boot	2	140
T555	02-JAN-13	Biggy Tent	1	250
T555	02-JAN-13	Dura Boot	4	360
T555	02-JAN-13	Tiny Tent	2	300

Copyright (c) 2016 Nenad Jukic and Prospect Press

UPDATE - USED TO MODIFY THE DATA STORED IN DATABASE RELATIONS

```
Insert Statement 1:
```

INSERT INTO product VALUES ('7×7','Airy Sock',1000,'MK','CP');

Update Statement 1:

UPDATE product

SET productprice = 10

WHERE productid = '7×7';

Alter Statement 3:

ALTER TABLE product ADD (discount NUMERIC(3,2));

Update Statement 2:

UPDATE product
SET discount = 0.2;

Update Statement 3:

UPDATE product
SET discount = 0.3
WHERE vendorid = 'MK';

Alter Statement 4:

ALTER TABLE product DROP (discount);

DELETE

DELETE

Used to delete the data stored in database relations

Delete Statement 1:

• DELETE FROM product

WHERE productid = '7×7';

DELETE

VIEW

- Mechanism in SQL that allows the structure of a query to be saved in the RDBMS
- Also known as a virtual table
 - View is not an actual table and does not have any data physically saved
- Every time a view is invoked, it executes a query that retrieves the data from the actual tables
- A view can be used in SELECT statements just like any other table from a database

Create View Statement 1:

```
CREATE VIEW
 products_more_than_3_sold AS
SELECT
 productid, productname, productprice
FROM
 product
WHERE
 productid IN
 SELECT productid
 FROM
 soldvia
 GROUP BY productid
 HAVING SUM(noofitems) > 3
```

Query 29 text:

For each product that has more than three items sold within all sales transactions, retrieve the product ID, product name, and product price

Query 29:

SELECT

productid, productname, productprice

FROM

product

WHERE

productid IN

(SELECT productid

FROM soldvia

GROUP BY productid

HAVING SUM(noofitems) > 3);

Query 29 result:

ProductID	ProductName	ProductPrice
3X3	Cosy Sock	15
4X4	Dura Boot	90

Query 29a text: For each product that has more than three items sold (same query) within all sales transactions, retrieve the product ID, product name, and product price

Query 29a: SELECT *

FROM products_more_than_3_sold;

Query 29a result: (same result)

ProductID	ProductName	ProductPrice
3X3	Cosy Sock	15
4X4	Dura Boot	90

Create View Statement 2:

```
CREATE VIEW products_in_multiple_trnsc AS

SELECT productid, productname, productprice

FROM product

WHERE productid IN

(SELECT productid

FROM soldvia

GROUP BY productid

HAVING COUNT(*) > 1);
```

Query 30 text:

For each product whose items were sold in more than one sales transaction, retrieve the product name and product price

Query 30:

SELECT productid, productname, productprice

FROM product

WHERE productid IN

(SELECT productid

FROM soldvia

GROUP BY productid

HAVING COUNT(*) > 1);

Query 30 result:

ProductID	ProductName	ProductPrice
1X1	Zzz Bag	100
4X4	Dura Boot	90
2X2	Easy Boot	70

Query 30a text: For each product whose items were sold in more than one sales transaction, retrieve the product name and product price

Query 30a: SELECT *

FROM products_in_multiple_trnsc;

Query 30a result: (same result)

ProductID	ProductName	ProductPrice
1X1	Zzz Bag	100
4X4	Dura Boot	90
2X2	Easy Boot	70

Set operators

- Standard set operators: union, intersection, and difference
- Used to combine the results of two or more SELECT statements that are union compatible
- Two sets of columns are union compatible if they contain the same number of columns, and if the data types of the columns in one set match the data types of the columns in the other set
 - The first column in one set has a compatible data type with the data type of the first column in the other set, the second column in one set has a compatible data type with the data type of the second column in the other set, and so on.
- The set operators can combine results from SELECT statements querying relations, views, or other SELECT queries.

UNION

- Used to combine the union compatible results of two SELECT statements by listing all rows from the result of the first SELECT statement and all rows from the result of the other SELECT statement
 - If two or more rows are identical only one of them is shown (duplicates are eliminated from the result)

Query 36 text:

Retrieve the product ID, product name, and product price for each product that has more than three items sold within all sales transactions or whose items were sold in more than one sales transaction

Query 36:

SELECT

FROM products_more_than_3_sold

*

UNION

SELECT *

FROM products_in_multiple_trnsc;

Query 36 result:

ProductID	ProductName	ProductPrice
1X1	Zzz Bag	100
2X2	Easy Boot	70
3X3	Cosy Sock	15
4X4	Dura Boot	90

INTERSECT

 Used to combine the results of two SELECT statements that are union compatible by listing every row that appears in the result of both of the SELECT statements

Query 37 text:

Retrieve the product ID, product name, and product price for each product that has more than three items sold within all sales transactions and whose items were sold in more than one sales transaction

Query 37:

SELECT *

FROM products_more_than_3_sold

INTERSECT

SELECT *

FROM products_in_multiple_trnsc;

Query 37 result:

MINUS (EXCEPT)

 Used to combine the results of two SELECT statements that are union compatible by listing every row from the result of the first SELECT statement that does not appear in the result of the other SELECT statement

Query 38 text:

Retrieve the product ID, product name, and product price for each product that has more than three items sold within all sales transactions but whose items were not sold in more than one sales transaction

Query 38:

SELECT

FROM products_more_than_3_sold

MINUS

SELECT *

FROM products_in_multiple_trnsc;

Query 38 result:

*

ER diagram: HAFH Realty Company Property Management Database

Relational schema: HAFH Realty Company Property Management Database

CREATE TABLE statements for HAFH Realty Company Property Management Database

```
CREATE TABLE manager
 managerid
 CHAR(4)
 NOT NULL,
 mfname
 VARCHAR (15)
 NOT NULL,
 mlname
 VARCHAR (15)
 NOT NULL,
 mbdate
 DATE
 NOT NULL,
 msalary
 NUMERIC(9,2)
 NOT NULL,
 mbonus
 NUMERIC(9,2),
 mresbuildingid
 CHAR(3),
PRIMARY KEY (managerid) );
CREATE TABLE managerphone
 managerid
 CHAR(4)
 NOT NULL,
 mphone
 CHAR (11)
 NOT NULL,
PRIMARY KEY (managerid, mphone),
FOREIGN KEY (managerid) REFERENCES manager(managerid) );
CREATE TABLE building
 buildingid
 CHAR(3)
 NOT NULL,
 bnooffloors
 TNT
 NOT NULL,
 bmanagerid
 CHAR(4)
 NOT NULL,
PRIMARY KEY (buildingid),
FOREIGN KEY (bmanagerid) REFERENCES manager(managerid) );
```

CREATE TABLE statements for HAFH Realty Company Property Management Database

```
CREATE TABLE inspector
 insid
 CHAR(3)
 NOT NULL,
 VARCHAR (15)
 NOT NULL,
 insname
PRIMARY KEY (insid) );
CREATE TABLE inspecting
 insid
 CHAR(3)
 NOT NULL,
 buildingid
 CHAR(3)
 NOT NULL,
 datelast
 DATE
 NOT NULL,
 datenext
 DATE
 NOT NULL,
PRIMARY KEY (insid, buildingid),
FOREIGN KEY (insid) REFERENCES inspector(insid),
FOREIGN KEY (buildingid) REFERENCES building(buildingid) );
CREATE TABLE corpclient
 ccid
 CHAR(4)
 NOT NULL,
 VARCHAR (25)
 NOT NULL,
 ccname
 ccindustry
 VARCHAR (25)
 NOT NULL,
 cclocation
 VARCHAR (25)
 NOT NULL,
 ccidreferredby
 CHAR(4),
PRIMARY KEY (ccid),
UNIOUE (ccname),
FOREIGN KEY (ccidreferredby) REFERENCES corpclient(ccid) );
```

CREATE TABLE statements for HAFH Realty Company Property Management Database

```
CREATE TABLE apartment
 buildingid
 CHAR(3)
 NOT NULL,
 CHAR(5)
 NOT NULL,
 aptno
 anoofbedrooms
 INT
 NOT NULL,
 ccid
 CHAR(4),
PRIMARY KEY (buildingid, aptno),
FOREIGN KEY (buildingid) REFERENCES building(buildingid),
FOREIGN KEY (ccid) REFERENCES corpclient(ccid) );
CREATE TABLE staffmember
 smemberid
 CHAR(4)
 NOT NULL,
 smembername
 VARCHAR(15) NOT NULL,
PRIMARY KEY (smemberid) );
CREATE TABLE cleaning
 buildingid
 CHAR(3)
 NOT NULL,
 aptno
 CHAR(5)
 NOT NULL,
 smemberid
 CHAR(4)
 NOT NULL,
CONSTRAINT cleaningpk PRIMARY KEY (buildingid, aptno, smemberid),
CONSTRAINT cleaningfk1 FOREIGN KEY (buildingid, aptno)
 REFERENCES apartment(buildingid, aptno),
CONSTRAINT cleaningfk2 FOREIGN KEY (smemberid)
 REFERENCES staffmember(smemberid) );
```

Data records: HAFH Realty Company Property Management Database (part 1)

INSPECTOR

InsID	InsName
l11	Jane
122	Niko
l33	Mick

BUILDING

BuildingID	BNoOfFloors	BManagerID
B1	5	M12
B2	6	M23
B3	4	M23
B4	4	M34

APARTMENT

BuildingID	<u>AptNo</u>	ANoOfBedrooms	CCID
B1	41	1	
B1	21	1	C111
B2	11	2	C222
B2	31	2	
B3	11	2	C777
B4	11	2	C777

INSPECTING

InsID	BuildingID	DateLast	DateNext
l11	B1	15-MAY-2012	14-MAY-2013
l11	B2	17-FEB-2013	17-MAY-2013
122	B2	17-FEB-2013	17-MAY-2013
122	B3	11-JAN-2013	11-JAN-2014
133	B3	12-JAN-2013	12-JAN-2014
133	B4	11-JAN-2013	11-JAN-2014

Data records: HAFH Realty Company Property Management Database (part 2)

MANAGER

ManagerID	MFName	MLName	MBDate	MSalary	MBonus	MResBuildingID
M12	Boris	Grant	20-JUN-1980	60000		B1
M23	Austin	Lee	30-OCT-1975	50000	5000	B2
M34	George	Sherman	11-JAN-1976	52000	2000	B4

CLEANING

BuildingID	AptNo	SMemberID
B1	21	5432
B1	41	9876
B2	11	9876
B2	31	5432
B3	11	5432
B4	11	7652

MANAGERPHONE

ManagerID	MPhone
M12	555-2222
M12	555-3232
M23	555-9988
M34	555-9999

STAFFMEMBER

SMemberID	SMemberName
5432	Brian
9876	Boris
7652	Caroline

CORPCLIENT

CCID	CCName	CCIndustry	CCLocation	CCIDReferredBy
C111	BlingNotes	Music	Chicago	
C222	SkyJet	Airline	Oak Park	C111
C777	WindyCT	Music	Chicago	C222
C888	SouthAlps	Sports	Rosemont	C777

INSERT INTO statements for HAFH Realty Company Property Management Database

```
INSERT INTO manager VALUES ('M12', 'Boris', 'Grant', '20/Jun/1980', 60000, null, null);
INSERT INTO manager VALUES ('M23', 'Austin', 'Lee', '30/Oct/1975', 50000, 5000, null);
INSERT INTO manager VALUES ('M34', 'George', 'Sherman', '11/Jan/1976', 52000, 2000, null);
INSERT INTO managerphone VALUES ('M12', '555-2222');
INSERT INTO managerphone VALUES ('M12', '555-3232');
INSERT INTO managerphone VALUES ('M23', '555-9988');
INSERT INTO managerphone VALUES ('M34', '555-9999');
INSERT INTO building VALUES ('B1', '5', 'M12');
INSERT INTO building VALUES ('B2', '6', 'M23');
INSERT INTO building VALUES ('B3', '4', 'M23');
INSERT INTO building VALUES ('B4', '4', 'M34');
INSERT INTO inspector VALUES ('I11', 'Jane');
INSERT INTO inspector VALUES ('I22', 'Niko');
INSERT INTO inspector VALUES ('I33', 'Mick');
INSERT INTO inspecting VALUES ('I11','B1','15/May/2012','14/May/2013');
INSERT INTO inspecting VALUES ('I11', 'B2', '17/Feb/2013', '17/May/2013');
INSERT INTO inspecting VALUES ('I22', 'B2', '17/Feb/2013', '17/May/2013');
INSERT INTO inspecting VALUES ('I22', 'B3', '11/Jan/2013', '11/Jan/2014');
INSERT INTO inspecting VALUES ('I33', 'B3', '12/Jan/2013', '12/Jan/2014');
INSERT INTO inspecting VALUES ('I33', 'B4', '11/Jan/2013', '11/Jan/2014');
INSERT INTO corpclient VALUES ('C111', 'BlingNotes', 'Music', 'Chicago', null);
INSERT INTO corpclient VALUES ('C222', 'SkyJet', 'Airline', 'Oak Park', 'C111');
INSERT INTO corpclient VALUES ('C777', 'WindyCT', 'Music', 'Chicago', 'C222');
INSERT INTO corpclient VALUES ('C888', 'SouthAlps', 'Sports', 'Rosemont', 'C777');
```

INSERT INTO statements for HAFH Realty Company Property Management Database

```
INSERT INTO apartment VALUES ('B1', '21', 1, 'C111');
INSERT INTO apartment VALUES ('B1', '41', 1, null);
INSERT INTO apartment VALUES ('B2', '11', 2, 'C222');
INSERT INTO apartment VALUES ('B2', '31', 2, null);
INSERT INTO apartment VALUES ('B3', '11', 2, 'C777');
INSERT INTO apartment VALUES ('B4', '11', 2, 'C777');
INSERT INTO apartment VALUES ('B4', '11', 2, 'C777');
INSERT INTO staffmember VALUES ('9876', 'Boris');
INSERT INTO staffmember VALUES ('9876', 'Boris');
INSERT INTO cleaning VALUES ('B1', '21', '5432');
INSERT INTO cleaning VALUES ('B1', '41', '9876');
INSERT INTO cleaning VALUES ('B2', '11', '9876');
INSERT INTO cleaning VALUES ('B2', '31', '5432');
INSERT INTO cleaning VALUES ('B3', '11', '5432');
INSERT INTO cleaning VALUES ('B4', '11', '5432');
INSERT INTO cleaning VALUES ('B4', '11', '5432');
INSERT INTO cleaning VALUES ('B4', '11', '7652');
```

CONSTRAINT MANAGEMENT

Alter Statement 5:

ALTER TABLE manager

ADD CONSTRAINT fkresidesin

FOREIGN KEY (mresbuildingid)

REFERENCES building (buildingid);

Update Statement 4:

UPDATE

manager

SET

mresbuildingid = 'B1'

WHERE

managerid = 'M12';

Update Statement 5:

UPDATE

manager

SET

mresbuildingid = 'B2'

WHERE

managerid = 'M23';

Update Statement 6:

UPDATE

manager

SET

mresbuildingid = 'B4'

WHERE

managerid = 'M34';

Alter Statement 6:

ALTER TABLE

manager

MODIFY

(mresbuildingid NOT NULL);

CONSTRAINT MANAGEMENT

DROP TABLE sequence HAFH database—First seven tables:

```
DROP TABLE cleaning;
DROP TABLE staffmember;
DROP TABLE apartment;
DROP TABLE corpclient;
DROP TABLE inspecting;
DROP TABLE inspector;
DROP TABLE managerphone;
```

Alter Statement 7:

ALTER TABLE manager
DROP CONSTRAINT fkresidesin;

DROP TABLE sequence HAFH database—Last two tables:

```
DROP TABLE building;
DROP TABLE manager;
```

SELF-JOIN

Self-JOIN

 A join statement that includes a relation that contains a foreign key referring to itself, and joins a relation with itself in a query

SELF-JOIN

Query 39 text:

For all corporate clients that were referred by other corporate clients, retrieve the name of the corporate client and the name of the corporate client that referred it

Query 39:

SELECT c.ccname AS client, r.ccname AS recommender FROM corpclient c, corpclient r
WHERE r.ccid = c.ccidreferredby;

Query 39 result:

OUTER JOIN

- Variation of the JOIN operation that supplements the results with the records from one relation that have no match in the other relation
 - LEFT OUTER JOIN
 - RIGHT OUTER JOIN
 - FULL OUTER JOIN

INNER JOIN

Query 40:

SELECT

a.buildingid, a.aptno, c.ccname

FROM

apartment a, corpclient c

WHERE

a.ccid = c.ccid;

Query 40 result:

BuildingID	AptNo	CCName
B1	21	BlingNotes
B2	11	SkyJet
B3	11	WindyCT
B4	11	WindyCT

Query 41:

SELECT a.buildingid, a.aptno, c.ccname

FROM apartment a LEFT OUTER JOIN corpclient c
ON a.ccid = c.ccid;

Query 41 result:

BuildingID	AptNo	CCName
B1	21	BlingNotes
B1	41	
B2	11	SkyJet
B2	31	
B3	11	WindyCT
B4	11	WindyCT

Query 42:

SELECT a.buildingid, a.aptno, c.ccname

FROM apartment a RIGHT OUTER JOIN corpclient c
ON a.ccid = c.ccid;

Query 42 result:

Query 43:

SELECT a.buildingid, a.aptno, c.ccname

FROM apartment a FULL OUTER JOIN corpclient c

ON a.ccid = c.ccid;

Query 43 result:

JOIN WITHOUT USING A PRIMARY KEY/ FOREIGN KEY COMBINATION

- Join without using a primary key/foreign key combination
 - It is possible to join two tables without joining a foreign key column in one table with a primary key column in another table.
 - A JOIN condition can connect a column from one table with a column from the other table as long as those columns contain the same values.

JOIN WITHOUT USING A PRIMARY KEY/FOREIGN KEY COMBINATION

Query 44 text:

For each manager who has a staff member with the same name as the manager's first name, show the manager's ID, first name, and last name and the ID of the staff members who have the same name as the manager's first name

Query 44:

SELECT m.managerid, m.mfname, m.mlname, s.smemberid FROM manager m, staffmember s WHERE m.mfname = s.smembername;

Query 44 result:

MgrID	MgrFname	MgrLname	SmemberID
M12	Boris	Grant	9876

IS NULL

IS NULL

 Used in queries that contain comparisons with an empty value in a column of a record

IS NULL

Query 45 text: Retrieve records for all managers who do not have a bonus

Query 45:

SELECT

*

FROM

manager

WHERE

mbonus IS NULL;

Query 45 result:

ManagerID	MFname	MLname	MDate	MSalary	MBonus	MresBuildingID
M12	Boris	Grant	20-JUN-1980	60000		B1

EXISTS

EXISTS

- In queries where the inner query (nested query) uses columns from the relations listed in the SELECT part of the outer query, the inner query is referred to as a correlated subquery
- In such cases, the EXISTS operator can be used to check if the result of the inner correlated query is empty

EXISTS

Query 46 text: Retrieve records for all buildings that have managers living in them

Query 46: SELECT *

FROM building b

WHERE EXISTS

(SELECT *

FROM manager m

WHERE b.buildingid = m.mresbuildingid);

Query 46 result:

BuildingID	BNOofFloors	BManagerID
B1	5	M12
B2	6	M23
B4	4	M34

NOT

NOT

 Can be used in conjunction with the condition comparison statements returning the Boolean values TRUE or FALSE

NOT

Query 47 text: Retrieve records for all buildings that do not have managers living in them

Query 47: SELECT *

FROM building b
WHERE NOT EXISTS
(SELECT *

FROM manager m

WHERE b.buildingid = m.mresbuildingid);

Query 47 result:

INSERTING FROM A QUERY

- Inserting from a query
 - A query retrieving the data from one relation can be used to populate another relation

INSERTING FROM A QUERY

Create Table Statement 1:

```
CREATE TABLE cleaningdenormalized

( buildingid CHAR(3) NOT NULL,
 aptno CHAR(5) NOT NULL,
 smemberid CHAR(4) NOT NULL,
 smembername VARCHAR(15) NOT NULL,
 PRIMARY KEY (buildingid, aptno, smemberid));
```

Insert Statement 2:

```
INSERT INTO cleaningdenormalized
SELECT c.buildingid, c.aptno, s.smemberid, s.smembername
FROM cleaning c, staffmember s
WHERE c.smemberid = s.smemberid;
```

INAPPROPRIATE USE OF OBSERVED VALUES IN SQL

- Inappropriate use of Observed Values in SQL
 - A common beginner's SQL mistake occurs when novice user creates a simplistic query that produces the correct result by inappropriately using observed values

INAPPROPRIATE USE OF OBSERVED VALUES IN SQL

Request A

For each product that has more than three items sold within all sales transactions, retrieve the product id, product name, and product price

SQL Query A:

SELECT productid, productname, productprice

FROM product

WHERE productid IN

(SELECT productid

FROM soldvia

GROUP BY productid

HAVING SUM(noofitems) > 3);

SQL Query B:

SELECT

productid, productname, productprice

FROM product

WHERE productid IN ('3X3','4X4');

Query A and B Result:

ProductID	ProductName	ProductPrice
3X3	Cosy Sock	15
4X4	Dura Boot	90

SQL STANDARD AND SQL SYNTAX DIFFERENCES

SQL Standard

 SQL became the standard language for querying data contained in a relational database

SQL STANDARD AND SQL SYNTAX DIFFERENCES

- SQL standard and SQL syntax differences
 - Minor SQL syntax differences exist in SQL implementations in various popular RDBMS packages, such as differences in:
 - DATE and TIME data types
 - FOREIGN KEY syntax
 - Usage of AS keyword with aliases
 - ALTER TABLE syntax
 - Set operators
 - FULL OUTER JOIN implementation
 - Constraint management
 - GROUP BY restrictions