DATA SOCIETY®

Introduction to SQL - Part 2

"One should look for what is and not what he thinks should be."
-Albert Einstein.

Warm up

Before we begin, check out this case study of using MySQL in hospitality industry:

https://www.mysql.com/why-mysql/case-studies/hospitality-app-boosts-productivity-hotel-profits/

Welcome back!

In the last class we started looking into MySQL. Today we will:

- create tables in SQL
- query datasets and perform data manipulation using SQL commands

Module completion checklist

Objective	Complete
Execute SQL DDL commands	
Query and filter data	

DDL commands

- Recall that SQL's **Data Definition Language (DDL)** is used to define the data structures stored in the database
- We'll now use DDL commands to create, update, and delete tables and data
- Let's start by adding a table to a database

Add table to database

- In the open window, type in course for Table Name
- Create course_id column of INT type and click in NN box to set constraint to NOT NULL (as in picture below)

- Then, click PK for primary key
- After that, create
 another column
 course_name of type
 varchar (45) and
 click the Apply button

Add table to database

DESC

• To inspect the structure of the table, in the query tab use the **DESC** clause

DESC university.course;

CREATE TABLE

• We can type the code to create a table in the database using the **CREATE TABLE** clause

Note: The foreign key is defined *only when there is a foreign key in a table*, but primary key is defined for every table created

INSERT

• To insert values into the table, use the **INSERT INTO** clause

SELECT

• To view all the data available in the table, use the **SELECT** clause

```
SELECT * from course; -- * to view all the data in table
```


UPDATE

- We can update the table structure and data inserted using the UPDATE clause
- Condition for updating can be given using the WHERE clause
- Single row can be updated by '=' operator
- Multiple rows can be updated by '<', '>', '<=', '>=', '!=' operators
- New values are updated using the SET clause

Note: Before we run the update queries in MySQL, let's disable the safe update option

- Go to preferences -> uncheck the safe update option and reconnect your MySQL
- If you have a:
 - windows/linux: user preferences can be found in edit tab
 - mac: user preferences can be found in MySQLWorkbench tab on the top

UPDATE

UPDATE

```
UPDATE course
SET course_name = "Database Management Systems" -- update the table
WHERE course_id = 011; -- condition to set the data
```

Before updating

After updating

ALTER TABLE

- We can change the table structure using the **ALTER TABLE** clause
- ALTER TABLE can be used to
 - Add a new column
 - Modify the existing column
 - **Drop** the existing column

ALTER TABLE - ADD

To add a new column, use the ADD clause and define the column name & type

```
ALTER TABLE faculty -- table name
ADD dateofBirth DATE; -- add new column 'dateofBirth'

DESC faculty;
```

```
# Field Type Null Key Default Extra

1 faculty_id int NO PRI NULL

2 faculty_name varchar(20) YES NULL

3 course_id int YES MUL NULL


4 dateofBirth date YES NULL
```

ALTER TABLE - MODIFY & DROP

To modify the column structure, use the MODIFY clause

```
ALTER TABLE faculty -- table name
MODIFY dateofBirth YEAR; -- alter 'dateofBirth'
-- date to year type


DESC faculty;
```


To delete a column, use the DROP clause

```
ALTER TABLE faculty -- table name
DROP COLUMN dateofBirth; -- delete column
-- 'dateofBirth'

DESC faculty;
```


DELETE - data

- We can delete the data from the table by using the DELETE FROM clause
- Use the WHERE clause to set the condition to delete the data
- Single row can be deleted by '=' operator
- Multiple rows can be deleted by '<','>', '<=', '>=', '!=' operators

Before deleting

```
SELECT * from course;
```


After deleting

DELETE FROM course WHERE course_id = 12;

DELETE - table & column

• To delete the entire data from the table

```
DELETE FROM course;
```

To remove the table itself from the database, use the DROP TABLE

```
DROP TABLE faculty; -- child table having course_id as foreign key
DROP TABLE course; -- parent table
```

- Note: always delete the child table with the foreign key first
- Table faculty has a foreign key from course table, so delete faculty table first
- course table is the referenced table if we delete course table first, it will throw an error
- Delete faculty table first and then course table

8)	43	01:12:16	drop table course	Error Code: 3730. Cannot drop table 'course' referenced by a foreign key constraint '	0.016 sec
0)	44	01:12:30	drop table faculty	0 row(s) affected	0.031 sec
0		45	01:12:37	drop table course	0 row(s) affected	0.031 sec

When good SQL statements go bad

- The following common errors should be avoided:
 - Non-unique **primary key**
 - Non-existent foreign key
 - Column value violation
 - Invalid date conversion

Knowledge check 1

Exercise 1

Module completion checklist

Objective	Complete
Execute SQL DDL commands	
Query and filter data	

Our starting scenario

- Your manager would like a database of information about the world from which he can pull information for your organization's annual report
- To meet this objective, we will be creating and querying a database called world
- The database will be built using the world.sql file, which came from the MYSQL website and contains information about countries, cities, and languages

'World' database schema

country table

city table

country language table

Create new database

Create a new database named world

Import data

- We are going to import the schema and data from the .sql file
- Click on the **Data import/Restore** and navigate to the data folder to select the world.sql file

Import data (cont'd)

• Click on **import progress** and **start import**

Query clauses

- Now that we have our database, let's explore how to manipulate and query the data inside
- In SQL, there are six clauses used for this purpose:

Clause	Definition	
SELECT	Determines which columns to include in the query's result set	
FROM	Identifies the table from which to draw the data and how the tables should be joined	
WHERE	Filters out unwanted data	
GROUP BY	Used to group rows by common column values	
HAVING	Filters out unwanted groups	
ORDER BY	Orders the rows ascending or descending of the final result set by one or more columns	

Order of the clause matters

• Always remember that the order of the clauses matters!

SELECT & FROM

• **SELECT** can be used to select all columns in a table

```
-- Switch to world database for convenience USE world;
-- To select all data, use * operator SELECT * FROM city;
```


• **SELECT** can be used to select some columns in a table

```
-- To select specific columns.
SELECT Name, Population FROM city;
```


SELECT & FROM

- Other operations that can be done on the final result set include:
 - adding a new column with same data across all rows
 - performing mathematical operations on numeric columns
 - performing string operations on character columns

```
SELECT ID,

'City_population',
Population/100,
LOWER(CountryCode)
FROM city;

-- select ID
-- add a new column with value City_population
-- divide the population column by 100
-- convert the country code column to lower case
```


DISTINCT

- It may happen that a query returns duplicate rows of data
- To return *only* distinct rows, we use the DISTINCT clause

```
SELECT Language FROM countrylanguage;
-- Returns 984 rows
```


SELECT DISTINCT Language FROM countrylanguage;
-- Returns 457 rows

AS

- The AS clause is used for aliasing table names and column names
- A column alias gives a new name to the existing column in the final result set
- A table alias gives a new name to the existing table

```
SELECT ci.Name AS city_name, -- alias column name as city_name
ci.District AS city_district -- alias column district as city_district
FROM city AS ci; -- alias table city as ci
```


WHERE

• MySQL allows you to use the **WHERE** clause to add filter conditions, including:

Condition type	Syntax	
Logical condition	OR, AND, NOT	
Equality or matching condition	=	
Comparison condition	<, <=, >, >=, <>, !=	
Range condition	BETWEEN & AND	
Membership condition	IN	
Null condition	IS NULL; IS NOT NULL;	

WHERE

```
-- Select all data from 'countrylanguage' table where the language is official to the country and
-- the percentage spoken is greater than 70%.

SELECT * FROM countrylanguage -- table name

WHERE -- WHERE clause to filter

IsOfficial = 'T' -- equality condition '='

AND -- logical condition 'AND'

Percentage > 70; -- comparison condition '>'
```


WHERE

-- Select name and population of the cities where population is between 180000 and 190000.

SELECT Name, Population FROM city WHERE population BETWEEN 180000 AND 190000;

ORDER BY

 Use ORDER BY to arrange data in ascending order (default)

```
-- Select all data from the 'city' table order by population in ascending order.


SELECT * FROM city
ORDER BY Population;
```


 Use ORDER BY to arrange data in descending order

```
-- Select all data from the 'city' table order
by population in descending order.

SELECT * FROM city
 ORDER BY Population
 DESC;
```


A note on NULL

- NULL values are appropriate:
 - when values are not available or applicable
 - when values are not yet known, but will be added later
 - when values are undefined
- To test whether an expression is null, use IS NULL or IS NOT NULL operators

NULL

```
-- Select Name and IndepYear from country
-- where IndepYear is null.
SELECT Name, IndepYear FROM country
WHERE IndepYear IS NULL;
```

	Name	IndepYear
▶	Aruba	NULL
	Anguilla	NULL
	Netherlands Antilles	NULL
	American Samoa	NULL
	Antarctica	NULL
	French Southern territories	NULL
	Bermuda	NULL
	Bouvet Island	NULL
	Cocos (Keeling) Islands	HULL

-- Select Name and IndepYear from country -- where IndepYear is not null. SELECT Name, IndepYear FROM country WHERE IndepYear IS NOT NULL;

	Name	IndepYear
	Afghanistan	1919
	Angola	1975
	Albania	1912
	Andorra	1278
	United Arab Emirates	1971
	Argentina	1816
	Armenia	1991
	Antigua and Barbuda	1981
	Australia	1901

Knowledge check 2

Exercise 2

Module completion checklist

Objective	Complete
Execute SQL DDL commands	✓
Query and filter data	✓

Next steps

In the next session you will:

- query datasets and perform data manipulation using SQL commands
- learn to implement join and set operations

This completes our module **Congratulations!**