

Structured Query Language

Introduction to SQL

What is SQL?

- When a user wants to get some information from a database file, he can issue a *query*.
- A query is a user—request to retrieve data or information with a certain condition.
- SQL is a query language that allows user to specify the conditions. (instead of algorithms)

Introduction to SQL

Concept of SQL

- The user specifies a certain condition.
- The program will go through all the records in the database file and select those records that satisfy the condition.(searching).
- Statistical information of the data.
- The result of the query will then be stored in form of a table.

Introduction to SQL

How to involve SQL in FoxPro

- Before using SQL, the tables should be opened.
- The SQL command can be entered directly in the Command Window
- To perform *exact matching*, we should SET ANSI ON

Basic structure of an SQL query

General Structure	SELECT, ALL / DISTINCT, *, AS, FROM, WHERE
Comparison	IN, BETWEEN, LIKE "% _"
Grouping	GROUP BY, HAVING, COUNT(), SUM(), AVG(), MAX(), MIN()
Display Order	ORDER BY, ASC / DESC
Logical Operators	AND, OR, NOT
Output	INTO TABLE / CURSOR TO FILE [ADDITIVE], TO PRINTER, TO SCREEN
Union	UNION

The Situation: Student Particulars

<u>field</u>	type 03	width	contents
id	numeric	4	student id number
name	character	10	name
dob	date	8	date of birth
sex	character	1	sex: M / F
class	character	2	class
hcode	character	1	house code: R, Y, B, G
dcode	character	3	district code
remission	logical	1	fee remission
mtest	numeric	2	Math test score

CB

SELECT FROM WHERE

SELECT [ALL/DISTINCT] expr1 [AS col1], expr2 [AS col2];

FROM tablename WHERE condition

SELECT [ALL / DISTINCT] expr1 [AS col1], expr2 [AS col2]; FROM tablename WHERE condition

- The query will select rows from the source *tablename* and output the result in table form.
- -Expressions expr1, expr2 can be:
 - (1) a column, or
 - (2) an expression of functions and fields.
- And col1, col2 are their corresponding column names in the output table.

SELECT [ALL / DISTINCT] expr1 [AS col1], expr2 [AS col2]; FROM tablename WHERE condition

DISTINCT will eliminate duplication in the output while ALL will keep all duplicated rows.

- condition can be:

- (1) an inequality, or
- (2) a string comparison
- using logical operators AND, OR, NOT.

Before using SQL, open the student file:

USE student

eg. 1 List all the student records.

SELECT * FROM student

id	name	dob	sex	class	mtest	hcode	dcode	emission
9801	Peter	06/04/86	M	1A	70	R	SSP	.F.
9802	Mary	01/10/86	F	1A	92	Y	HHM	.F.
9803	Johnny	03/16/86	M	1A	91	G	SSP	.Т.
9804	Wendy	07/09/86	F	1B	84	В	YMT	.F.
9805	Tobe	10/17/86	M	1B	88	R	YMT	.F.
:	:	:	:	:	:	:	:	:

eg. 2 List the names and house code of 1A students.

SELECT name, hcode, class FROM student; WHERE class="1A"

	Class			Class	
A STATE OF THE PARTY OF THE PAR	1A			1A	= = =
	1A			1A	
	1A	class="1A"		1A	
	1B			1B	
	1B		_	1B	
	:			= :	

eg. 2 List the names and house code of 1A students.

name	hcode	class
Peter	R	1A
Mary	Y	1A
Johnny	G	1A
Luke	G	1A
Bobby	В	1A
Aaron	R	1A
:	:	:

eg. 3 List the residential district of the Red House members.

SELECT DISTINCT dcode FROM student;

WHERE hcode="R"

Result

dcode

HHM

KWC

MKK

SSP

TST

YMT

eg. 5 List the names, id of 1A students with no fee remission.

SELECT name, id, class FROM student; WHERE class="1A" AND NOT remission

name	id	class
Peter	9801	1A
Mary	9802	1A
Luke	9810	1A
Bobby	9811	1A
Aaron	9812	1A
Ron	9813	1A
Gigi	9824	1A
:	:	:

expr IN (value1, value2, value3) expr BETWEEN value1 AND value2 expr LIKE "%_"

eg. 6 List the students who were born on Wednesday or Saturdays.

SELECT name, class, CDOW(dob) AS bdate; FROM student;

WHERE DOW(dob) IN (4,7)

name	class	bdate
Peter	1A	Wednesday
Wendy	1B	Wednesday
Kevin	1C	Saturday
Luke	1A	Wednesday
Aaron	1A	Saturday
:	:	:

eg. 7 List the students who were not born in January, March, June, September.

SELECT name, class, dob FROM student; WHERE MONTH(dob) NOT IN (1,3,6,9)

name	class	dob
Wendy	1B	07/09/86
Tobe	1B	10/17/86
Eric	1C	05/05/87
Patty	1C	08/13/87
Kevin	1C	11/21/87
Bobby	1A	02/16/86
Aaron	1A	08/02/86
:	:	:

eg. 8 List the 1A students whose Math test score is between 80 and 90 (incl.)

SELECT name, mtest FROM student;
WHERE class="1A" AND;
mtest BETWEEN 80 AND 90

name	mtest
Luke	86
Aaron	83
Gigi	84

eg. 9 List the students whose names start with "T".

SELECT name, class FROM student; WHERE name LIKE "T%"

name	class
Tobe	1B
Teddy	1B
Tim	2A

eg. 10 List the Red house members whose names contain "a" as the 2nd letter.

SELECT name, class, hcode FROM student; WHERF name LIKE "_a%" AND hcode="R"

name	class	hcode
Aaron	1A	R
Janet	1B	R
Paula	2A	R

SELECT FROM WHERE condition; GROUP BY groupexpr [HAVING requirement]

Group functions:

COUNT(), SUM(), AVG(), MAX(), MIN()

- groupexpr specifies the related rows to be grouped as one entry. Usually it is a column.
- WHERE condition specifies the condition of individual rows before the rows are group.
 HAVING requirement specifies the condition involving the whole group.

eg. 11 List the number of students of each class.

eg. 11 List the number of students of each class.

SELECT class, COUNT(*) FROM student;

GROUP BY class

class	cnt
1A	10
1B	9
1C	9
2A	8
2B	8
2C	6

eg. 12 List the average Math test score of each class.

eg. 12 List the average Math test score of each class.

SELECT class, AVG(mtest) FROM student; GROUP BY class

class	avg_mtest
1A	85.90
1B	70.33
1C	37.89
2A	89.38
2B	53.13
2C	32.67

eg. 13 List the number of girls of each district.

SELECT dcode, COUNT(*) FROM student; WHERE sex="F" GROUP BY dcode

dcode	cnt
HHM	6
KWC	1
MKK	1
SSP	5
TST	4
YMT	8

eg. 14 List the max. and min. test score of Form 1 district.

students of each

SELECT MAX(mtest), MIN(mtest), dcode;

FROM student;

WHERE class LIKE "1_" GROUP BY dcode

max_mtest	min_mtest	dcode
92	36	HHM
91	19	MKK
91	31	SSP
92	36	TST
75	75	TSW
88	38	YMT

eg. 15 List the average Math test score of the boys in each class. The list should not contain class with less than 3 boys.

SELECT AVG(mtest), class FROM student; WHERE sex="M" GROUP BY class; HAVING COUNT(*) >= 3

> Result

avg_mtest	class
86.00	1A
77.75	1B
35.60	1C
86.50	2A
56.50	2B

SELECT FROM WHERE

GROUP BY;

ORDER BY colname ASC / DESC

eg. 16 List the boys of class 1A, order by their names.

SELECT name, id FROM student;

WHERE sex="M" AND class="1A" ORDER BY name

name	id	Result	name	id
Peter	9801		Aaron	9812
Johnny	9803	ORDER BY	Bobby	9811
Luke	9810		Johnny	9803
Bobby	9811	dcode	Luke	9810
Aaron	9812		Peter	9801
Ron	9813		Ron	9813

eg. 17 List the 2A students by their residential district.

SELECT name, id, class, dcode FROM student;

WHERE class="2A" ORDER BY dcode

name	id	class	dcode
Jimmy	9712	2A	HHM
Tim	9713	2A	HHM
Samual	9714	2A	SHT
Rosa	9703	2A	SSP
Helen	9702	2A	TST
Joseph	9715	2A	TSW
Paula	9701	2A	YMT
Susan	9704	2A	YMT

eg. 18 List the number of students of each district

(in desc. order).

SELECT COUNT(*) AS cnt, dcode FROM student; GROUP BY dcode ORDER BY cnt DESC

> Result

cnt	docode
11	YMT
10	ННМ
10	SSP
9	MKK
5	TST
2	TSW
1	KWC
1	MMK
1	SHT

eg. 19 List the boys of each house order by the ordering)

classes. (2-level

SELECT name, class, hcode FROM student; WHERE sex="M" ORDER BY hcode, class

Output

INTO TABLE tablename	the output table is saved as a database file in the disk.
INTO CURSOR temp	the output is stored in the working memory temporarily.
TO FILE filename [ADDITIVE]	output to a text file. (additive = append)
TO PRINTER	send to printer.
TO SCREEN	display on screen.

Output

eg. 20 List the students in desc. order of their names and save the result as a database file name.dbf.

SELECT * FROM student;

ORDER BY name DESC INTO TABLE name.dbf

Result

id	name	dob	sex	class	mtest	hcode	dcode	remission
9707	Zion	07/29/85	M	2B	51	В	MKK	.F.
9709	Yvonne	08/24/85	F	2C	10	R	TST	.F.
9804	Wendy	-)7/09/86	F	1B	84	В	YMT	.F.
9819	Vincent	03/15/85	M	1C	29	Y	MKK	.F.
9805	Tobe	10/17/86	M	1B	88	R	YMT	.F.
9713	Tim	06/19/85	M	2A	91	R	HHM	.Т.
9816	Teddy	01/30/86	M	1B	64	В	SSP	.F.
:	:	:	:	:	:	:	:	:

Output

eg. 21 Print the Red House members by their classes, sex and name.

—O3

SELECT class, name, sex FROM student;

WHERE hcode="R";

ORDER BY class, sex DESC, name TO PRINTER

Result

	1	
class	name	sex
1A	Aaron	M
1A	Peter	M
1A	Ron	M
1B	Tobe	M
1B	Janet	F
1B	Kitty	F
1B	Mimi	F
:	:	:

Union, Intersection and Difference of Tables

```
SELECT ..... FROM ..... WHERE .....;
UNION;
SELECT ..... FROM ..... WHERE .....
```

eg. 22 The two clubs want to hold a joint party. Make a list of all students. (Union)

```
SELECT * FROM bridge;
UNION;
```

SELECT * FROM chess;

ORDER BY class, name INTO TABLE party

Union, Intersection and Difference of Tables

```
SELECT ..... FROM table1;
WHERE col IN (SELECT col FROM table2)
```

eg. 23 Print a list of students who are members of both clubs. (Intersection)

```
SELECT * FROM bridge;
WHERE id IN ( SELECT id FROM chess );
TO PRINTER
```

Union, Intersection and Difference of Tables

```
SELECT ..... FROM table1;
WHERE col NOT IN (SELECT col FROM table2)
```

eg. 24 Make a list of students who are members of the Bridge Club but not Chess Club. (Difference)

```
Result SELECT * FROM bridge;
WHERE id NOT IN ( SELECT id FROM chess );
INTO TABLE diff
```

Multiple Tables:

- SQL provides a convenient operation to retrieve information from multiple tables.
- This operation is called join.
- The join operation will **combine** the tables into one large table with all possible combinations (Math: Cartesian Product), and then it will filter the rows of this combined table to yield useful information.

The Situation: Music Lesson

Each student should learn a musical instrument.

Two database files: student.dbf & music.dbf

The common field: student id

<u>field</u>	type	width	<u>contents</u>
id	numeric	4	student id number
type	character	10	type of the music instrument

SELECT A
USE student
SELECT B
USE music

A Natural Join is a join operation that joins two tables by their common column. This operation is similar to the setting relation of two tables.

SELECT a.comcol, a.col1, b.col2, expr1, expr2; FROM table1 a, table2 b;

WHERE a.comcol = b.comcol

eg. 25 Make a list of students and the instruments they learn. (Natural Join)

eg. 25 Make a list of students and the instruments they

learn.

(Natural Join)

SELECT s.class, s.name, s.id, m.type;

FROM student s, music m;

WHERE s.id=m.id ORDER BY class, name

Result

cl ss	name	id	type
a			
1	Aaron	9812	Piano
A			
1	Bobby	9811	Flute
A			
1	Gigi	9824	Recorder
A			
1	Jil	9820	Piano
A		-	
1	Johnny	9803	Violin
A			

eg. 26 Find the number of students learning piano in each class.

Three Parts:

- (1) Natural Join.
- (2) Condition: m.type="Piano"
- (3) GROUP BY class

Product

Music

eg. 26 Find the number of students learning piano in each class.

```
SELECT s.class, COUNT(*);

FROM student s, music m;

WHERE s.id=m.id AND m.type="Piano";

GROUP BY class ORDER BY class
```


class	cnt
1A	4
1B	2
1C	1

An **Outer Join** is a join operation that includes rows that have a match, plus rows that do not have a match in the other table.

eg. 27 List the students who have not yet chosen an instrument. (No match)

eg. 27 List the students who have not yet chosen an instrument. (No match)

SELECT class, name, id FROM student;

WHERE id NOT IN (SELECT id FROM music);

Result ORDEI Class name id Class, riame Mandy, 1881 [18]

18 Kenny 9814

18 Tobe 9805

Edmond

George

9818

9817

1C

1C

eg. 28 Make a checking list of students and the instruments they learn. The list should also contain the students without an instrument.

(Outer Join)


```
eg. 2S8ELECTs.class, s.name, s.id, m.type;
 FROM student s, music m;
 WHERE s.id=m.id;
 UNION;
 SELECT class, name, id, "";
 FROM student;
 WHERE id NOT IN ( SELECT id FROM music );
 ORDER BY 1, 2
```

1A	ass name Aaron	9812 ¹	Piano type
1A	Bobby	9811	Flute
1A	Gigi	9824	Recorder
1A	Jil	9820	Piano
1A	Johnny	9803	Violin
1A	Luke	9810	Piano
1A	Mary	9802	Flute
:	:	:	:

Natural Join

class	name	id
1A	Mandy	9821
1B	Kenny	9814
1B	Tobe	9805
1C	Edmond	9818
1C	George	9817
:	:	:

class	name	id	type	
1A	Aaron	9812	Piano	
1A	Bobby	9811	Flute	
1A	Gigi	9824	Recorder	
1A	Jil	9820	Piano	
1A	Johnny	9803	Violin	
1A	Luke	9810	Piano	
1A	Mandy	9821	=	— \
1A	Mary	9802	Flute	
1A	Peter	9801	Piano	
1A	Ron	9813	Guitar	empty
1B	Eddy	9815	Piano	
1B	Janet	9822	Guitar	
1B	Kenny	9814	=	— /
1B	Kitty	9806	Recorder	
:	:	:	:	

No Match

Outer Join