SQL 2 Advanced SQL

Outline

- ☐ Aggregate function
- ☐ Group by
- ☐ Having
- ☐ Nested query
- □ All
- Some
- ☐ Exists/ Not Exists
- ☐ In/ Not in
- ☐ With

Aggregate Function

- ☐ In real applications, we often want to perform some summarization tasks.
- ☐ Some representative aggregate functions:
 - > COUNT([DISTINCT] A): the number of (unique) values in the A column.
 - > SUM([DISTINCT] A): the sum of all (unique) values in the A column.
 - > AVG([DISTINCT] A): the average of all (unique) values in the A column.
 - MAX(A): the maximum value in the A column.
 - > MIN(A): the minimum value in the A column.

Example 1 (Aggregate Function)

■ SELECT MAX(amount)
FROM DEPOSIT

☐ Answer: 100k

DEPOSIT

acc-id	cust-id	amount
A1	1	20k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

☐ If we replace MAX in the earlier query with MIN, COUNT, SUM, and AVG, the answers are 5k, 5, 195k, and 39k, respectively.

Example 2 (Aggregate Function)

- ☐ Find the total amount of money that were deposited into the account A1.
- □ SELECT SUM(amount)
 FROM DEPOSIT
 WHERE acc-id = 'A1'

acc-id	cust-id	amount
A1	1	20k
A2	1	5k
A3	2	35k
A3	3	100k

A1

35k

- ☐ Find the total number of times that account A1 has been deposited into.
- SELECT COUNT(*)
 FROM DEPOSIT
 WHERE acc-id = 'A1'

Example 2 (cont.)

- ☐ Find the number of distinct customers that deposited into the account A1.
- □ SELECT COUNT(DISTINCT cust-id)
 FROM DEPOSIT
 WHERE acc-id = 'A1'
 - > Answer: 1
- SELECT COUNT(DISTINCT cust-id)
 FROM DEPOSIT
 WHERE acc-id = 'A3'
 - > Answer: 2

acc-id	cust-id	amount
A1	1	20 k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

A Common Mistake for Using Aggregate Functions

- ☐ Find the account that has the largest deposit amount.
- ☐ SELECT *acc-id*, MAX(amount) FROM DEPOSIT
- ☐ The above query is wrong!

DEPOSIT

acc-id	cust-id	amount
A1	1	20k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

■ We cannot simply put the attribute with the aggregate function together in the SELECT clause, unless the query has the GROUP BY clause.

Possible Solutions

SELECT acc-id, amount
FROM DEPOSIT
ORDER BY amount DESC LIMIT 1

SELECT acc-id, amount
FROM DEPOSIT
WHERE amount=MAX(SELECT amount
FROM DEPOSIT)

GROUP BY Clause

- □ GROUP BY is used when you want to apply aggregate functions to a group of tuples in a relation.
 - > e.g., You want to know the number of tuples having the same acc-id
- ☐ The SELECT clause can involve (i) attribute name(s) and (ii) aggregate functions.
 - Those <u>attribute(s)</u> must be some attributes that appear in the GROUP BY clause.
 - > Aggregate function can take any attribute as argument.
 - It must have a single value per group!

GROUP BY Clause

■ SELECT attribute-set-A, aggregate-func(attribute X) FROM Table-Name GROUP BY attribute-set-B

 \square attribute-set-A \subseteq attribute-set-B

Example 3 (GROUP BY)

DEPOSIT

acc-id	cust-id	amount
A1	1	20k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

□ SELECT acc-id, SUM(amount)
FROM DEPOSIT

GROUP BY acc-id

3 groups

acc-id	
A1	55k
A2	5k
A3	135k

4 groups

SELECT acc-id, cust-id, SUM(amount) FROM DEPOSIT

GROUP BY acc-id, cust-id

acc-id	cust-id	
A1	1	55k
A2	1	5k
A3	2	35k
A3	3	100k

A Common Mistake for Using the GROUP BY Clause

DEPOSIT

acc-id	cust-id	amount
A1	1	20k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

☐ The following query (using the GROUP BY clause) is wrong.

SELECT acc-id, cust-id, SUM(amount)
FROM DEPOSIT
GROUP BY acc-id

cust-id should not appear in the SELECT clause.

A Common Mistake for Using the GROUP BY Clause

- ☐ Find the total amount of money that were ever deposited into each account, provided that the account has been deposited at least twice.
- □ SELECT acc-id, SUM(amount)
 FROM DEPOSIT
 WHERE COUNT(*) >= 2
 GROUP BY acc-id
 (The query is wrong!)

acc-id	cust-id	amount
A1	1	20k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

- □ No aggregate function can be used in the WHERE clause.
- □ Remember: The WHERE clause filters tuples, while an aggregate function applies to a group. As such, they are incompatible.

Question 1

- 1. Consider the table, called DEPOSIT.

 Determine whether the following SQL queries are correct. If it is correct, write down the answer. Otherwise, you need to state the reason.
 - (a) SELECT acc-id, COUNT(cust-id) FROM DEPOSIT

 GROUP BY acc-id, cust-id
 - (b) SELECT cust-id, COUNT(amount)
 FROM DEPOSIT
 GROUP BY cust-id
 - (c) SELECT acc-id, SUM(amount)
 FROM DEPOSIT
 GROUP BY cust-id

acc-id	cust-id	amount
A1	1	20 k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

Solution to Question 1

acc-id	
A1	2
A2	1
A3	1
A3	1

ᆫ

cust-id	
1	3
2	1
3	1

■ It is incorrect since acc-id in the SELECT clause is not in the attributes of the GROUP BY clause.

HAVING Clause

- ☐ HAVING clause is to specify qualifications over groups.
 - > e.g., just show the groups in which the number of tuples are more than 2
- ☐ HAVING clause <u>applies only to groups</u>, and hence, can be used with GROUP BY only.
- ☐ HAVING clause usually contains only aggregate functions.

Example 4 (HAVING)

☐ Find the total amount of money that were ever deposited into each account, provided that the account has been deposited at least twice.

□ SELECT acc-id, SUM(amount)
FROM DEPOSIT
GROUP BY acc-id
HAVING COUNT(*) >= 2

acc-id	cust-id	amount
A1	1	20k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

Example 4 (cont. 1)

□ SELECT acc-id, SUM(amount) FROM DEPOSIT GROUP BY acc-id HAVING COUNT(*) >= 2

DEPOSIT

DELOSII			
acc-id	cust-id	amount	
A1	1	20 k	
A2	1	5k	
A3	2	35 k	
A3	3	100k	
A1	1	35k	

☐ First, process GROUP BY.

DEPOSIT

	acc-id	cust-id	amount
GROUP 1 -	A1	1	20k
	A1	1	35k
GROUP 2	A2	1	5k
	A3	2	35k
GROUP 3 \	A 3	3	100k

Example 4 (cont. 2)

□ SELECT *acc-id*, SUM(*amount*) FROM DEPOSIT GROUP BY acc-id HAVING COUNT(*) >= 2

DEPOSI	1
--------	---

TILLANII			
acc-id	cust-id	amount	
A1	1	20 k	
A2	1	5k	
A3	2	35k	
A3	3	100k	
A1	1	35k	

Then, process HAVING to eliminate the groups that do not qualify the HAVING condition.

	acc-id	cust-id	amount
	A1	1	20k
GROUP 1 -{	A1	1	35k
	A3	2	35k
GROUP 3-{	A3	3	100k

Example 4 (cont. 3)

SELECT acc-id, SUM(amount)
FROM DEPOSIT
GROUP BY acc-id
HAVING COUNT(*) >= 2

☐ Finally, process SELECT.

acc-id	
A1	55k
A3	135k

acc-id	cust-id	amount
A1	1	20 k
A2	1	5k
A3	2	35k
A3	3	100k
A1	1	35k

Question 2

Consider the following three tables, CUST, ACC, and DEPOSIT.

CUST

cust-id	name
1	John
2	Smith

ACC

AUU		
acc-id	balance	
A1	20 k	
A2	5k	

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

- 1) If a customer deposited in an account, we consider he/she owns the account. Write the SQL query for displaying the name and the total balances of all accounts of each customer who has made at least two deposits.
- 2) Write the SQL query for displaying the name and the total balances of all accounts of each customer whose balances are smaller than 10k.

Solution to Question 2

SELECT name, SUM(balance)
 FROM CUST, ACC, DEPOSIT
 GROUP BY CUST.cust-id, name
 HAVING COUNT(*)>=2

2) SELECT name, SUM(balance)
FROM CUST, ACC, DEPOSIT
GROUP BY CUST.cust-id, name
HAVING SUM(balance)<10k

Example 5 (Joining Tables with the GROUP BY Clause)

CUST

cust-id	name
1	John
2	Smith

ACC

acc-id	balance
A1	20k
A2	5k

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

- □ For each customer, we need to display his/her name and the total amount of money in his/her accounts. If a customer deposited in an account, we consider he/she owns the account.
- □ SELECT name, SUM(balance)
 FROM CUST, ACC, DEPOSIT
 WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id = DEPOSIT.acc-id
 GROUP BY CUST.cust-id, name

Example 5 (cont. 1)

CUST

cust-id	name
1	John
2	Smith

ACC

ACC				
acc-id	balance			
A1	20k			
A 2	5k			

DEPOSIT

acc-id	cust-id	amount		
A1	1	1k		
A2	1	1k		
A2	2	3k		

□ SELECT name, SUM(balance)

FROM CUST, ACC, DEPOSIT

WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id = DEPOSIT.acc-id GROUP BY CUST.cust-id, name

First, consider the cartesian product.

CUST.	CUST.	ACC.	ACC.	DEPOSIT.	DEPOSIT.	DEPOSIT.
cust-id	name	acc-id	balance	acc-id	cust-id	amount
1	John	A1	20k	A1	1	1k
1	John	A1	20k	A2	1	1k
1	John	A1	20k	A2	2	3k
1	John	A2	5k	A1	1	1k
1	John	A2	5k	A2	1	1k
1	John	A2	5k	A2	2	3k
2	Smith	A1	20k	A1	1	1k
2	Smith	A1	20k	A2	1	1k
2	Smith	A1	20k	A2	2	3k
2	Smith	A2	5k	A1	1	1k
2	Smith	A2	5k	A2	1	1k
2	Smith	A2	5k	A2	2	3k

Example 5 (cont. 2)

CUST

cust-id	name
1	John
2	Smith

ACC

acc-id	balance
A1	20k
A 2	5k

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

□ SELECT name, SUM(balance) FROM CUST, ACC, DEPOSIT

WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id = DEPOSIT.acc-id GROUP BY CUST.cust-id, name

☐ Then, obtain those tuples that fulfill "CUST.cust-id = DEPOSIT.cust-id" AND ACC.acc-id = DEPOSIT.acc-id.

CUST.	CUST.	ACC.	ACC.	DEPOSIT.	DEPOSIT.	DEPOSIT.
cust-id	name	acc-id	balance	acc-id	cust-id	amount
1	John	A1	20k	A1	1	1k
1	John	A2	5k	A2	1	1k
2	Smith	A2	5k	A2	2	3k

Example 5 (cont. 3)

CUST

cust-id	name
1	John
2	Smith

ACC

acc-id	balance
A1	20k
A2	5k

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

SELECT name, SUM(balance)
FROM CUST, ACC, DEPOSIT
WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id = DEPOSIT.acc-id
GROUP BY CUST.cust-id, name

Third, create groups.

	CUST.	CUST.	ACC.	ACC.	DEPOSIT.	DEPOSIT.	DEPOSIT.
	cust-id	name	acc-id	balance	acc-id	cust-id	amount
group 1	1	John	A1	20 k	A1	1	1k
group I -{	1	John	A2	5k	A2	1	1k
group 2 —	2	Smith	A2	5k	A2	2	3k

Example 5 (cont. 4)

CUST

cust-id	name
1	John
2	Smith

ACC

acc-id	balance
A1	20k
A2	5k

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

□ SELECT *name*, SUM(*balance*)

FROM CUST, ACC, DEPOSIT

WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id =

DEPOSIT.acc-id

GROUP BY CUST.cust-id, name

☐ Finally, do projection and summarize aggregates. One tuple per group.

CUST.	
name	
John	25k
Smith	5k

Example 6

CUST

cust-id	name
1	John
2	Smith

ACC

2100			
acc-id	balance		
A1	20k		
A2	5k		

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

- ☐ For each customer who has made at least 2 deposits, display her/his name, and the total amount of money in her/his accounts.
- □ SELECT name, SUM(balance)
 FROM CUST, ACC, DEPOSIT
 WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id =
 DEPOSIT.acc-id
 GROUP BY CUST.cust-id, name
 HAVING COUNT(*) >= 2
- ☐ Let us understand the query step-by-step.

Example 6 (cont. 1)

CUST

cust-id	name
1	John
2	Smith

ACC

2100			
acc-id	balance		
A1	20k		
A2	5k		

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

□ SELECT name, SUM(balance)

FROM CUST, ACC, DEPOSIT

WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id =

DEPOSIT.acc-id

GROUP BY CUST.cust-id, name

HAVING COUNT(*) >= 2

☐ Do cartesian product, tuple filtering, and then create groups.

	CUST.	CUST.	ACC.	ACC.	DEPOSIT.	DEPOSIT.	DEPOSIT.
	cust-id	name	acc-id	balance	acc-id	cust-id	amount
group 1 -	1	John	A1	20 k	A1	1	1k
group 1	1	John	A2	5k	A2	1	1k
group 2 —	2	Smith	A2	5k	A2	2	3k

Example 6 (cont. 2)

CUST

cust-id	name
1	John
2	Smith

ACC

2100			
acc-id	balance		
A1	20k		
A2	5k		

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

□ SELECT name, SUM(balance)

FROM CUST, ACC, DEPOSIT

WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id =

DEPOSIT.acc-id

GROUP BY CUST.cust-id, name

HAVING COUNT(*) >= 2

Process HAVING.

group 1 {

CUST.	CUST.	ACC.	ACC.	DEPOSIT.	DEPOSIT.	DEPOSIT.
cust-id	name	acc-id	balance	acc-id	cust-id	amount
1	John	A1	20k	A1	1	1k
1	John	A2	5k	A2	1	1k

Example 6 (cont. 3)

CUST

cust-id	name
1	John
2	Smith

ACC

acc-id	balance		
A1	20k		
A 2	5k		

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

□ SELECT name, SUM(balance)

FROM CUST, ACC, DEPOSIT

WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id =

DEPOSIT.acc-id

GROUP BY CUST.cust-id, name

HAVING COUNT(*) >= 2

☐ Finally, process SELECT.

CUST.	
name	
John	25k

Example 7

CUST

cust-id	name
1	John
2	Smith

ACC

1100			
acc-id	balance		
A1	20k		
A 2	5k		

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

- ☐ For each customer, display her/his name, and the total amount of money in her/his accounts whose balances are larger than 15k.
- □ SELECT name, SUM(balance)
 FROM CUST, ACC, DEPOSIT
 WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id =
 DEPOSIT.acc-id
 GROUP BY CUST.cust-id, name
 HAVING SUM(balance) > 15000
- Wrong!
 - Easy to make mistake between using WHERE and HAVING

Example 7 (cont. 1)

CUST

cust-id	name
1	John
2	Smith

ACC

acc-id	balance	
A1	20k	
A 2	5k	

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

- ☐ For each customer, display her/his name, and the total amount of money in her/his accounts whose balances are larger than 15k.
- FROM CUST, ACC, DEPOSIT

 WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id = DEPOSIT.acc-id AND ACC.balance > 15000

 GROUP BY CUST.cust-id, name
- □ Note: Here we put the addition condition into WHERE, not HAVING.
- ☐ Let us understand the query step-by-step.

Example 7 (cont. 2)

CUST

cust-id	name
1	John
2	Smith

ACC

balance
20k
5k

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

□ SELECT name, SUM(balance)

FROM CUST, ACC, DEPOSIT

WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id =

DEPOSIT.acc-id AND ACC.balance > 15000

GROUP BY CUST.cust-id, name

☐ Do cartesian product, tuple filtering, and then create groups.

	CUST.	CUST.	ACC.	ACC.	DEPOSIT.	DEPOSIT.	DEPOSIT.
	cust-id	name	acc-id	balance	acc-id	cust-id	amount
ĺ	1	John	A1	20k	A1	1	1k

Example 7 (cont. 3)

CUST

cust-id	name
1	John
2	Smith

ACC

acc-id	balance	
A1	20k	
A 2	5k	

DEPOSIT

acc-id	cust-id	amount
A1	1	1k
A2	1	1k
A2	2	3k

□ SELECT *name*, SUM(*balance*)

FROM CUST, ACC, DEPOSIT

WHERE CUST.cust-id = DEPOSIT.cust-id AND ACC.acc-id =

DEPOSIT.acc-id AND ACC.balance > 15000

GROUP BY CUST.cust-id, name

Process SELECT.

CUST.	
name	
John	20k

Nested Query

- ☐ A nested query is a query that has another query embedded within it. The embedded query is called a *subquery*.
- ☐ A subquery typically appears within the WHERE clause, the FROM clause, or the HAVING clause.

Example 8 (Nested Query in WHERE)

☐ Find the id of the account with the largest balance.

ACC

acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	35k

Example 8 (Nested Query in WHERE)

☐ Find the ids of the accounts whose balances are not the largest.

ACC

acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	15k
A4	3	100k

□ SELECT acc-id
FROM ACC
WHERE balance < (SELECT MAX(balance)
FROM ACC)

Example 9 (Nested Query in FROM)

- Let us define the wealth of a customer as the total amount of money in all his/her accounts.
- ☐ Display the average wealth of the customers whose wealth is larger than 20k.

ACC

acc-id	cust-id	balance
A1	1	20k
A2	1	2k
A3	2	100k
A4	3	3k
A5	3	1k

□ SELECT AVG(wealth)

FROM (SELECT SUM(balance) as wealth FROM ACC GROUP BY cust-id)

AS TMP

WHERE wealth > 20000

☐ Result: 61k

Example 9 (Nested Query in FROM)

□ SELECT AVG(wealth)
FROM (SELECT SUM(balance) as wealth
FROM ACC
GROUP BY cust-id)
AS TMP

WHERE wealth > 20000

acc-id	cust-id	balance
A1	1	20k
A2	1	2k
A3	2	100k
A4	3	3k
A5	3	1k

ACC

- ☐ First, execute the nested query in FROM, which produces a table named TMP, involving a single-column *wealth*.
- □ Conceptually, the above query can be simplified as: SELECT AVG(wealth)
 FROM TMP
 WHERE wealth > 20000

wealth	
22k	
100k	
4k	

ТМДР

☐ Hence, the result is the average of the first two rows in TMP.

40

Example 10 (ALL)

☐ Find the ids of the accounts whose balances are larger than the balances of all accounts owned by the customer with cust-id = 1.

ACC

acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	15k
A4	3	100k

□ SELECT acc-id FROM ACC

WHERE balance > ALL (SELECT balance

WHERE cust-id = 1)

has to be a comparison operator (e.g., >, <, =)

Example 11 (SOME)

 \Box Find the ids of the accounts whose balances are larger than the balance of at least one account owned by the customer with *cust-id* = 1.

ACC

acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	15k
A4	3	100k

□ SELECT *acc-id*

FROM ACC

WHERE balance > **SOME** (SELECT balance

FROM ACC

WHERE cust-id = 1)

☐ Answer: A1, A3, A4

Question 3

Consider the following table, called Instructors.

dept_name	ins_name	salary
CS	Bob	44000
Chem	Smith	38000
CS	Tom	45000
Chem	Anne	50000
Math	Jone	33000

- 1) Write the SQL query to display the department names (dept_name) and the average salary of those instructors where the average salary must be greater than 42000.
- 2) Write the SQL query to display the name of each instructor whose salary is greater than the maximum salary of instructors in at least one department.
- 3) Write the SQL query to display the name of each instructor whose salary is greater than the average salaries of instructors in all departments.

Solution to Question 3

- 1) SELECT dept_name, avg_salary
 FROM (SELECT dept_name, AVG(salary) AS avg_salary
 FROM Instructors
 GROUP BY dept_name)
 WHERE avg_salary>42000
- 2) SELECT T1.ins_name
 FROM Instructors T1
 WHERE T1.salary>SOME(SELECT MAX(T2.salary) AS max_salary
 FROM Instructors T2
 GROUP BY T2.dept_name)
- 3) SELECT T1.ins_name
 FROM Instructors T1
 WHERE T1.salary > ALL(SELECT AVG(T2.salary) AS avg_salary
 FROM Instructors T2
 GROUP BY T2.dept_name)

Example 12 (EXISTS)

- ☐ Find the ids of the accounts whose balances are not the largest.
 - ➤ SELECT acc-id
 FROM ACC
 WHERE balance < (SELECT MAX(balance)
 FROM ACC)

Any other ways?

ACC

acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	15k
A4	3	100k

Example 12 (EXISTS)

☐ Find the ids of the accounts whose balances are not the largest.

A	1	٦	1	٦
\mathbf{H}	٨.		٩.	

acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	15k
A4	3	100k

FROM ACC T1
WHERE EXISTS (SELECT *
FROM ACC T2
WHERE T1.balance < T2.balance)

- □ Note that this nested query is different from the previous nested queries we have seen: It depends on the outside query.
 - > T1 in the nested query references the table in the outside query.
- Lets see how it is executed.

Example 12 (cont. 1)

☐ SELECT T1.acc-id

FROM ACC T1

WHERE EXISTS (SELECT *

FROM ACC T2

WHERE T1.balance < T2.balance)

ACC		
acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	15k
A4	3	100k

A 271 271

- Lets go over every tuple in T1 one by one. For each tuple, get its balance, and place it at the position of T1. balance to make the nested query complete.
- □ Specifically, when we are looking at the first tuple in T1, the nested query becomes:

SELECT *

FROM ACC T2

WHERE $\frac{20k}{}$ < T2.balance

- ☐ Execute it does it return any tuples?
- Yes, so EXISTS evaluates to true, and the *acc-id* of the tuple in T1 we are looking at is displayed.

Example 12 (cont. 2)

☐ SELECT T1.acc-id

FROM ACC T1

WHERE EXISTS (SELECT *

FROM ACC T2

WHERE T1.balance < T2.balance)

AUU		
acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	15k
A4	3	100k

- ☐ Repeat the above process for all tuples in T1.
- ☐ The *acc-ids* of all tuples are displayed, until we come to the last tuple, for which the nested query has the form:

SELECT *

FROM ACC T2

WHERE 100k < T2.balance

- \square Execute it does it return any tuples?
- No, so EXISTS evaluates to false, and the *acc-id* of the last tuple in T1 is not displayed.

Example 13 (NOT EXISTS)

- ☐ Find the id of the account whose balance is the largest.
 - ➤ SELECT acc-id
 FROM ACC
 WHERE balance = (SELECT MAX(balance)
 FROM ACC)

ACC

Ш	Any other ways?	

➤ SELECT T1.acc-id FROM ACC T1

acc-id	cust-id	balance
A1	1	20k
A2	1	5k
A3	2	15k
A4	3	100k

WHERE NOT EXISTS (SELECT *

FROM ACC T2

WHERE T1.balance < T2.balance)

Example 14 (IN)

- ☐ Find the ids of accounts that were deposited into by both customers with cust-id = 1 and 2.
- □ SELECT *acc-id* FROM DEPOSIT

WHERE cust-id = 2 AND acc-id IN (SELECT acc-id

FROM DEPOSIT

WHERE cust-id = 1)

	Answer:	Δ2
igspace	Allswel.	AL

☐ Any other ways?

acc-id	cust-id	amount
A1	1	2k
A1	1	1k
A2	1	1k
A2	2	3k
A3	3	2k
A3	2	5k

Example 14 (cont.)

- ☐ Find the ids of accounts that were deposited into by both customers with cust-id = 1 and 2.
- ☐ (SELECT acc-id FROM DEPOSIT WHERE cust-id = 2)

INTERSECT

(SELECT acc-id FROM DEPOSIT WHERE cust-id = 1)

☐ Answer: A2

acc-id	cust-id	amount
A1	1	2 k
A1	1	1k
A2	1	1k
A2	2	3k
A3	3	2 k
A3	2	5k

Example 15 (NOT IN)

- ☐ Find the ids of accounts that were deposited into by the customer with cust-id = 2 but not by the customer with and cust-id = 1.
- SELECT acc-id
 FROM DEPOSIT

WHERE cust-id = 2 AND acc-id NOT IN (SELECT acc-id

FROM DEPOSIT
WHERE *cust-id* = 1)

Answer:	Δ3
Allowel.	AJ

☐ Any other ways?

acc-id	cust-id	amount
A1	1	2k
A1	1	1k
A2	1	1k
A2	2	3k
A3	3	2 k
A3	2	5k

Example 15 (cont.)

☐ Find the ids of accounts that were deposited into by the customer with cust-id = 2 but not by the customer with and cust-id = 1.

☐ (SELECT acc-id FROM DEPOSIT WHERE cust-id = 2)

EXCEPT

(SELECT acc-id FROM DEPOSIT WHERE cust-id = 1)

☐ Answer: A3

acc-id	cust-id	amount
A1	1	2 k
A1	1	1k
A2	1	1k
A2	2	3k
A3	3	2 k
A3	2	5k

Example 16 (WITH)

- ☐ Let us define the wealth of a customer as the total amount of money in all her/his accounts.
- ☐ Display the average wealth of the customers whose wealth is larger than 20k.

ACC

acc-id	cust-id	balance
A1	1	20k
A2	1	2k
A3	2	100k
A4	3	3k
A5	3	1k

☐ WITH TMP AS

(SELECT SUM(balance) as wealth FROM ACC GROUP BY cust-id)

SELECT AVG(wealth)

FROM TMP

WHERE wealth > 20000

☐ Result: 61k

Question 4

Consider the following tables, namely ACC and DEPOSIT.

ACC

acc-id	balance
A1	20 k
A2	18k
A3	10k

DEPOSIT

acc-id	cust-id	amount
A1	1	2 k
A1	1	1k
A2	1	1k
A2	2	3k
A3	3	2k
A3	2	5k

Write the SQL query to find the ids of the accounts which does not appear in the DEPOSIT table.

Solution to Question 4

□ SELECT ACC.acc-id
 FROM ACC
 WHERE NOT EXISTS (SELECT *
 FROM DEPOSIT
 WHERE ACC.acc-id=DEPOSIT.acc-id)

Question 5

Consider the following tables, namely ACC and DEPOSIT.

ACC

acc-id	balance
A1	20k
A2	18k
A3	10k

DEPOSIT

acc-id	cust-id	amount
A1	1	2 k
A1	1	1k
A2	1	1k
A2	2	3k
A3	3	2 k
A3	2	5k

➤ Write two different SQL queries to find the ids of the accounts that were deposited by the customer with *cust-id*=2, and their balances.

Solution to Question 5

□ SELECT acc-id, balance
FROM ACC
WHERE acc-id IN (SELECT acc-id
FROM DEPOSIT
WHERE cust-id = 2)

□ SELECT ACC.acc-id, ACC.balance
FROM ACC
WHERE EXISTS (SELECT *
FROM DEPOSIT
WHERE ACC.acc-id=DEPOSIT.acc-id
AND cust-id = 2)

What have we learned?

- ☐ Aggregate functions (MAX, MIN, COUNT, SUM, and AVG)
- ☐ GROUP BY, HAVING
- ☐ Nested queries
- ☐ ALL, SOME
- ☐ EXISTS, NOT EXISTS
- ☐ IN, NOT IN
- **□** WITH

