IS475/675: While you are waiting for class to start...

- Login to SQL Server Management Studio
- Execute the file called "Lab4CreateEmp4Dept4.sql"
- Execute the file called "SQLLab5.sql".
- The files are located on the k: drive in the Cob\IS475\LabFiles folder.
- Open SQL Lab Exercises 4 and 5 from WebCampus.

Agenda for today (03/31/2025)

- Answer questions.
- Discuss group functions.
- Present SQL Join statements.

What is the goal of a SQL query?

- To produce an <u>accurate</u> result table.
- To produce an accurate result table that contains <u>meaningful information</u>.
- To produce an accurate result table that contains meaningful information that will help a person solve a problem.

Review: structure of the SELECT statement

SELECT [all or distinct]

FROM (table)

WHERE (condition)

GROUP BY (grouping fields)

HAVING (condition)

ORDER BY (sort fields)

Referred to as the "SELECT LIST"

When a SELECT statement is executed, the result is referred to as a "result table". It is a memory-based table.

What is a Group Function?

- A way to summarize data and provide more meaningful and informative output from the database. Sometimes referred to as "summary queries" or "aggregate functions."
- Group functions differ from single row SELECT statements:
 - A SELECT statement processes every row in the underlying table. The result table (unless a WHERE clause is used) contains one row per row in the underlying table.
 - A group function collects data from multiple rows and produces summarized data in the result table. There should be one row in the result table per group.


What do group functions produce?

If a group function is run on the whole table, without grouping, it generates a <u>single row</u> result table.

If a group function is run with grouping (the GROUP BY statement) then it generates one row per group in the result table.

Group Function	Description of What is Returned
AVG	Average value of a numeric column; ignores null values
COUNT	Number of rows. When * is used, all rows are returned (including null values and duplicate rows)
MAX	Maximum value of a column; ignores null values
MIN	Minimum value of a column; ignores null values
SUM	Totals the value of a numeric column; ignores null values

Tables in the Examples (SQL Lab #4)


Not maintaining referential integrity

Counting Rows

```
COUNT (*)
SELECT
 Emp4;
FROM
 COUNT (*)
SELECT
FROM
 Emp4
 jobtitle = 'salesman';
WHERE
SELECT
 COUNT (commission)
FROM
 Emp4
SELECT
 deptno
FROM
 Emp4
ORDER BY deptno;
SELECT
 DISTINCT deptno
FROM Emp4;
SELECT
 COUNT (DISTINCT deptno)
 Emp4;
FROM
```

Calculating Averages

SELECT AVG(salary) FROM Emp4;

Functions are executed starting at the most inner function (the last function) and working from right to left to the most outer function (the first function from left to right is the most outer)

SELECT ROUND (AVG (salary), 0)

FROM Emp4;

In this statement, the AVG function is the most inner function and will be executed first. The ROUND function will be executed after the AVG function.

SELECT ROUND (AVG (salary), 2)

FROM Emp4

WHERE deptno = 20;

Use the ROUND function to perform both a mathematical rounding operation and truncate the result to a set number of digits after the decimal point

Finding Minimum and Maximum Values

```
SELECT
 MIN (hiredate)
 Don't convert a
 Emp4;
FROM
 date field to a
 VARCHAR data
 type prior to doing
SELECT
 MAX (hiredate)
 a MAX or MIN
 Emp4;
FROM
 function. The
 result will be
 potentially
SELECT MIN(hiredate)
 incorrect.
FROM Emp4;
SELECT MIN (CONVERT (VARCHAR, hiredate, 107))
FROM Emp4;
```

Combining group functions

```
COUNT(salary),
SELECT
 SUM(salary),
 MIN(salary)
 Emp4
FROM
 COUNT (salary),
SELECT
 SUM (salary),
 MIN (salary)
 Emp4
FROM
 deptno = 10 and salary < 4000;
WHERE
```

Group function issue...

Combining group functions with single row values - doesn't work!!

SELECT deptno,

COUNT (salary),

SUM (salary)

FROM Emp4

Creating summary output by grouping

```
SELECT deptno,
```

SUM (salary)

FROM Emp4

GROUP BY deptno;

SELECT deptno,

SUM (salary)

FROM Emp4

WHERE salary > 2000

GROUP BY deptno;

Eliminates rows before the grouping occurs.

Cannot use a group function in a WHERE.

"Having" is a condition for groups

SELECT deptno, SUM(salary)

FROM Emp4

GROUP BY deptno

HAVING SUM(salary) > 6000;

Eliminates rows in the GROUP, rather than individual rows.

Can use a group function in a HAVING

SELECT deptno, SUM(salary)

FROM Emp4

GROUP BY deptno

HAVING AVG(salary) > 2000;

Multi-attribute grouping

```
SELECT deptno,
jobtitle,
SUM(salary), AVG(salary)
FROM Emp4
GROUP BY deptno,
jobtitle;
```

Find the name of the person(s) who make/s the smallest salary

	empno	ename	salary
1	7900	JAMES, KATHERINE	1950.00
2	3310	Nelson, Karen	1950.00

SELECT	empno,
	ename,
	MIN(salary)
FROM	emp4


SELECT	empno,
	ename,
	MIN(salary)
FROM	emp4
GROUP BY	empno, ename

Thoughts about fixing the problem...

SELECT empno,

ename,

min(salary)

FROM emp4

WHERE salary = min(salary)

GROUP BY empno, ename;

SELECT empno,


ename,

min(salary)

FROM emp4

GROUP BY empno, ename

HAVING min(salary) = salary;


Could use the TOP 1 SELECT...

```
SELECT TOP 1
empno,
ename,
salary
```

FROM emp4

ORDER BY salary

But this works only in the SQL Server environment because TOP 1 is not ANSI-Standard SQL. It also only works if just one person makes the highest salary.

ANSI-Standard SQL Needs a sub-query to work correctly

	empno	ename	salary
1	7900	JAMES, KATHERINE	1950.00
2	3310	Nelson, Karen	1950.00

What is a sub-query?

- A sub-query is a query embedded inside another query.
- The sub-query is executed in the normal operation of the query in which it is embedded.
- The sub-query will return an "answer" result table to the query in which it is embedded.
- A sub-query can be placed in the SELECT list, FROM statement, WHERE clause &/or HAVING clause.

Class summary so far

- The SELECT statement produces a result table. The goal is to produce information from underlying data stored in tables.
- The FROM contains the underlying table(s).
- The SELECT list generates the columns in the result table.
- The WHERE or HAVING filters rows from the underlying table.
- The GROUP BY allows consolidation of rows based on a predefined attribute.
- Group functions are especially helpful for consolidation of data to generate information from data.
- SQL Group functions are not conditions. To use a group function in a WHERE condition requires the use of a subquery.

What is the goal of a SQL query?

- To produce an <u>accurate</u> result table.
- To produce an accurate result table that contains <u>meaningful information</u>.
- To produce an accurate result table that contains meaningful information that will help a person solve a problem.
- This usually requires the use of more than one table in a query.

SQL "joins" tables together to create a result table from more than one underlying table.

SQL Join


By default, SQL creates a "joined" result table by multiplying the rows of the underlying tables and adding the columns.

We don't want the default!

SQL Join types

- Join: Joins tables based on rows where the value of a primary key is equal to the value of a foreign key.
 - Inner join: Returns only those rows with equal data values.
 Primary key = foreign key.
 - Outer join: Returns and same rows as returned with an inner join. Plus adds rows from one of the two tables that weren't returned from the inner join.
 Primary key = foreign key + any rows from one of the tables that weren't returned previously.


SQL Lab 5 – Task 1 (pg. 2)


What orders are currently in the database and what is the name of the customer who placed each order?

	OrderID	OrderDate	DueDate	CustID	CustomerName	
1	100	2025-02-06 00:00:00.000	2025-02-11 00:00:00.000	1234	John Smith	
2	200	2025-02-09 00:00:00.000	2025-02-17 00:00:00.000	6773	Bertie Wooster	
3	300	2025-02-18 00:00:00.000	2025-03-02 00:00:00.000	1234	John Smith	


SQL Lab 5 – Task 2 (pg. 7)


What customers are in the database and what orders have been placed by those customers?


CustomerName	OrderID	DueDate
Bertie Wooster	200	2025-02-17 00:00:00.000
Jane Doe	No Order	NULL
John Smith	100	2025-02-11 00:00:00.000
John Smith	300	2025-03-02 00:00:00.000
Martin Cheng	No Order	NULL
	Bertie Wooster Jane Doe John Smith John Smith	Bertie Wooster 200 Jane Doe No Order John Smith 100 John Smith 300

SQL Lab 5 – Task 3 (pg. 8)


	OrderID	OrderDate	CustID	DueDate	CustID	CustomerName
1	100	2025-02-06 00:00:00.000	1234	2025-02-11 00:00:00.000	1234	John Smith
2	200	2025-02-09 00:00:00.000	6773	2025-02-17 00:00:00.000	6773	Bertie Wooster
3	300	2025-02-18 00:00:00.000	1234	2025-03-02 00:00:00.000	1234	John Smith
4	400	2025-01-27 00:00:00.000	2555	2025-02-02 00:00:00.000	2555	Jane Doe
5	500	2025-02-12 00:00:00.000	8989	2025-02-22 00:00:00.000	NULL	NULL
6	600	2025-01-28 00:00:00.000	2555	2025-01-31 00:00:00.000	2555	Jane Doe
7	700	2025-02-05 00:00:00.000	2555	2025-02-13 00:00:00.000	2555	Jane Doe


SQL Lab 5 – Task 4 (pg. 11)


What orders are currently in the database and what is the name of the customer who placed each order? What is the name of the employee who accepted the order?

	orderID	OrderDate	DueDate	CustomerName	EmpName
1	100	2025-02-06 00:00:00.000	2025-02-11 00:00:00.000	John Smith	Ling
2	200	2025-02-09 00:00:00.000	2025-02-17 00:00:00.000	Bertie Wooster	Bassett
3	300	2025-02-18 00:00:00.000	2025-03-02 00:00:00.000	John Smith	Bassett
4	400	2025-01-27 00:00:00.000	2025-02-02 00:00:00.000	Jane Doe	Johnson
5	500	2025-02-12 00:00:00.000	2025-02-22 00:00:00.000	NULL	Johnson
6	600	2025-01-28 00:00:00.000	2025-01-31 00:00:00.000	Jane Doe	Johnson
7	700	2025-02-05 00:00:00.000	2025-02-13 00:00:00.000	Jane Doe	Stein

SQL Lab 5 – Task 5 (pg. 14)


What orders are currently in the database and what is the name of the customer who placed each order? What is the name of the employee who accepted the order? What is the name of the manager of the employee who accepted the order?

	orderID	OrderDate	DueDate	CustomerName	EmployeeName	ManagerName
1	100	2025-02-06 00:00:00.000	2025-02-11 00:00:00.000	John Smith	Ling	Torquez
2	200	2025-02-09 00:00:00.000	2025-02-17 00:00:00.000	Bertie Wooster	Bassett	Martinson
3	300	2025-02-18 00:00:00.000	2025-03-02 00:00:00.000	John Smith	Bassett	Martinson
4	400	2025-01-27 00:00:00.000	2025-02-02 00:00:00.000	Jane Doe	Johnson	Torquez
5	500	2025-02-12 00:00:00.000	2025-02-22 00:00:00.000	NULL	Johnson	Torquez
6	600	2025-01-28 00:00:00.000	2025-01-31 00:00:00.000	Jane Doe	Johnson	Torquez
7	700	2025-02-05 00:00:00.000	2025-02-13 00:00:00.000	Jane Doe	Stein	Martinson

SQL Lab 5 – Task 5 (pg. 16)

	Worker			Manager
PK	<u>EmplD</u>	>O is-managed byO+	PK	<u>EmpID</u>
FK1	EmpName EmpMGRID			EmpName EmpMGRID

	WorkerID	WorkerName	ManagerID	ManagerName
1	2	Polanski	1	Martinson
2	3	Torquez	1	Martinson
3	4	Ling	3	Torquez
4	5	Bassett	1	Martinson
5	6	Martinez	1	Martinson
6	7	Johnson	3	Torquez
7	8	Cheng	1	Martinson
8	9	Fukamota	3	Torquez
9	10	Stein	1	Martinson

Outer join

- Returns the same results as an inner join
- Plus returns the rows from a table that were not returned with an inner join
- Left outer join: Returns inner plus the rows in the table declared first in the FROM
- Right outer join: Returns inner plus the rows in the table declared second in the FROM

Summary of joins

- Used to provide more information in the result table.
- The purpose of a join is to combine more than one underlying table into a single result table.
- <u>Inner join</u>: Combines the rows from two tables where the foreign key in the child table equals the primary key in the parent table.
- <u>Outer join</u>: Combines the rows from two tables where the foreign key in the child table equals the primary key in the parent table. In addition, an outer join will include those rows in one (left, right) or both (full) tab
- <u>Self join</u>: Used to join one copy of a table to another copy of the same table. Used when there is a unary relationship in the data model.