CS 207: Applied Database Practicum Week 4

Varun Dutt

School of Computing and Electrical Engineering School of Humanities and Social Sciences Indian Institute of Technology Mandi, India

Scaling the Heights

GROUP BY STATEMENT

- The GROUP BY statement is used to group the result-set by one or more columns or group rows that have the same values.
- It is often used with aggregate functions (COUNT, MAX, MIN, SUM, AVG)
- GROUP BY Syntax :
 SELECT column_name(s)
 FROM table_name
 WHERE condition
 GROUP BY column_name(s)
 ORDER BY column_name(s);

EXAMPLE – GROUP BY

• The following SQL statement lists he total amount of salary on each customer:

SELECT NAME, SUM(SALARY) FROM CUSTOMERS GROUP BY NAME;

ID	NAME	AGE	ADDRESS	SALARY	1	NAME	1 5	SUM(SALARY)	Ì
1	Ramesh	32	Ahmedabad	2000.00	+-		-+		-+
2	Ramesh	25	Delhi	1500.00	1	Hardik		8500.00	1
3	kaushik	23	Kota	2000.00	1.	kaushik	1	8500.00	1
4	kaushik	25	Mumbai	6500.00		Komal	1	4500.00	1
5	Hardik	27	Bhopal	8500.00	1	Muffy	1	10000.00	i
6	Komal	22	MP	4500.00	1				
7	Muffy	24	Indore	10000.00	1	Ramesh	1	3500.00	1

EXAMPLE – GROUP BY WITH COUNT FUNCTION

 The following SQL statement lists the number of customers in each country, sorted high to low:

SELECT Name, COUNT(*), FROM Customers GROUP BY Name

ORDER BY COUNT(Name) DESC;

Name	Count(*)
Ramesh	2
Kaushik	2
Hardik	1
Komal	1
Muffy	1

ORDER BY CLAUSE

- The SQL ORDER BY clause is used to sort the data in ascending or descending order, based on one or more columns.
- Some databases sort the query results in an ascending order by default.
- Syntax:

```
SELECT column-list
FROM table_name
[WHERE condition]
[ORDER BY column1, column2, .. columnN]
[ASC | DESC];
```

ORDER BY EXAMPLE

 The following SQL statement lists the customers information in an ascending order by the NAME and the SALARY

SELECT * FROM CUSTOMERS ORDER BY NAME, SALARY;

			NAME				ADDRESS		SALARY				9.6		100		-	ADDDECC		SALARY	
						- 3			SALANT					NAME		AGE	3	ADDRESS	1	SALART	
Said		50.00	Ramesh	1			Ahmedabad	1	2000.00	17	1							Mumbai	- +	6500.00	- 1
1000			Khilan			- 3	Delhi	1	1500.00		1			Chaitali Hardik	1	27		Bhopal	1	8500.00	'
			kaushik	1			Kota	1	2000.00	-				kaushik	1		3	Kota	1	2000.00	
			Chaitali	ì		- 51	Mumbai	i	6500.00				30	Khilan	1		- 33	Delhi	1	1500.00	- 1
	5	1	Hardik	ī			Bhopal	i	8500.00		1			Komal	i			MP	1	4500.00	
	6	1	Komal	L	22	1	MP	1	4500.00			7	Ī	Muffy	Ī	24	Ī	Indore	Ï	10000.00	ļ
	7	1	Muffy	1	24	1	Indore	1	10000.00			1	1	Ramesh	1	32	1	Ahmedabad	1	2000.00	I
+-		-+		+-		+		+	+		+-		+-		+-		+		-+		-+

UNION Operator

- The UNION operator is used to combine the result-set of two or more SELECT statements.
- Each SELECT statement within UNION must have the same number of columns
- The columns must also have similar data types
- The columns in each SELECT statement must also be in the same order
- The UNION operator <u>selects only **Distinct** values by default.</u>
- To allow duplicate values, use **UNION ALL**.

UNION SYNTAX

UNION syntax

SELECT column_name(s) FROM table1
UNION

SELECT column_name(s) FROM table2;

		Unic	on-Distinc	t		Table1 Ur	nion Table2	
Tab	le1					column1	column2	1
column1	column2		- Fairth	le 2		а	b	1
а	b	U	column1	column2	_	а	С	1
а	С	U	b	С	- (а	d)
а	d		a	d		b	С	
						-	ate row eated i	
						V0.5	ults	

UNION ALL SYNTAX

UNION ALL syntax

SELECT column_name(s) FROM table1 UNION ALL SELECT column_name(s) FROM table2;

		Ur	nion-ALL		2	Table 1 Ur	nion Table2	T
Tab	ole1				12	column1	column2	1
column1	column2		-	le 2		а	b	t
a	b	U	column1	column2		а	С	1
а	С	U	b	С	_	b	С	1
а	d		а	d		а	d	1
						а	d	
							He Rows peated in	
							sulfs	

Joins in MySQL

- A JOIN clause is used to combine rows from two or more tables, based on a related column between them.
- For example, have a look at the tables:
- "Orders":

OrderID	CustomerID	OrderDate
10308	2	1996-09-18
10309	37	1996-09-19
10310	77	1996-09-20

"Customers":

CustomerID	CustomerName	ContactName	Country
1	Alfreds Futterkiste	Maria Anders	Germany
2	Ana Trujillo Emparedados y helados	Ana Trujillo	Mexico
3	Antonio Moreno Taquería	Antonio Moreno	Mexico

Joins in MySQL

- Notice that the "CustomerID" column in the "Orders" table refers to the "CustomerID" in the "Customers" table. The relationship between the two exemplar tables is the "CustomerID" column.
- Then, we can create the following SQL statement (that contains an INNER JOIN), that selects records that have matching values in both tables:

```
SELECT Orders.OrderID, Customers.CustomerName, Orders.OrderDate
FROM Orders
INNER JOIN Customers ON Orders.CustomerID=Customers.CustomerID;
```

Joins in MySQL

The output of the previous statement would be:

OrderID	CustomerName	OrderDate
10308	Ana Trujillo Emparedados y helados	9/18/1996

Different Types of MySQL Joins

- INNER JOIN Returns records that have matching values in both tables
- LEFT (OUTER) JOIN: Returns all records from the left table,
 and the matched records from the right table
- RIGHT (OUTER) JOIN: Returns all records from the right table,
 and the matched records from the left table
- NATURAL JOIN: It performs the same task as an INNER or LEFT JOIN, in which the ON or USING clause refers to all columns that the tables to be joined have in common.
- CROSS JOIN: Returns the complete cross product of the two tables

MySQL Inner Join

• The INNER JOIN keyword selects records that have matching values in both tables.

Syntax:

```
SELECT column_name(s)
FROM table1
INNER JOIN table2 ON table1.column_name = table2.column_name;
```

For example:

MySQL Left Join

• The LEFT JOIN keyword returns all records from the left table (table1), and the matched records from the right table (table2). The result is NULL from the right side, if there is no match.

Syntax:

```
SELECT column_name(s)
FROM table1
LEFT JOIN table2 ON table1.column_name = table2.column_name;
```

For example:

MySQL Right Join

• The RIGHT JOIN keyword returns all records from the right table (table2), and the matched records from the left table (table1). The result is NULL from the left side, when there is no match.

Syntax: SELECT column_name(s)

FROM table1

For example: RIGHT JOIN table2 ON table1.column_name = table2.column_name;

MySQL Natural join

Syntax:

SELECT column_name(s) FROM Table 1 NATURAL JOIN Table 2;

In MySQL, the NATURAL JOIN is a join that performs the same task as an INNER JOIN except it does not return any redundant columns.

Difference between Natural join and Inner join

```
1 SELECT * LF
2 FROM company;
```

Table 1

COMPANY_	ID COMPANY_NAME	COMPANY_CITY
18	Order All	Boston
15	Jack Hill Ltd	London
16	Akas Foods	Delhi
17	Foodies.	London
19	sip-n-Bite.	New York

```
1 SELECT * LE
2 FROM foods;
```

Table 2

ITEM_ID	ITEM_NAME	ITEM_UNIT	COMPANY_ID
1	Chex Mix	Pcs	16
6	Cheez-It	Pcs	15
2	BN Biscuit	Pcs	15
3	Mighty Munch	Pcs	17
4	Pot Rice	Pcs	15
5	Jaffa Cakes	Pcs	18
7	Salt n Shake	Pcs	

Difference between Natural join and Inner join

```
1 SELECT-*LF
2 FROM-companyLF
3 INNER-JOIN-foodsLF
4 ON-company.company_id = foods.company_id;
```

Inner Join

COMPANY_	ID COMPANY_NAME	COMPANY_CITY	ITEM_ID	ITEM_NAME	ITEM_UNIT	COMPANY_ID
16	Akas Foods	Delhi	1	Chex Mix	Pcs	16
15	Jack Hill Ltd	London	6	Cheez-It	Pcs	15
15	Jack Hill Ltd	London	2	BN Biscuit	Pcs	15
17	Foodies.	London	3	Mighty Munch	Pcs	17
15	Jack Hill Ltd	London	4	Pot Rice	Pcs	15
18	Order All	Boston	5	Jaffa Cakes	Pcs	18

```
1 SELECT * LE
2 FROM company LE
3 NATURAL JOIN foods;
```

Natural Join

COMPANY_I	COMPANY_NAME	COMPANY_CITY	ITEM_ID	ITEM_NAME	ITEM_UNIT
16	Akas Foods	Delhi	1	Chex Mix	Pcs
15	Jack Hill Ltd	London	6	Cheez-It	Pcs
15	Jack Hill Ltd	London	2	BN Biscuit	Pcs
17	Foodies.	London	3	Mighty Munch	Pcs
15	Jack Hill Ltd	London	4	Pot Rice	Pcs
18	Order All	Boston	5	Jaffa Cakes	Pcs

MySQL cross join

Syntax:

SELECT column_name(s) FROM Table 1 CROSS JOIN Table 2;

In this join, the result table is obtained by multiplying each row of the first table with all rows in the second table if no condition is introduced with CROSS JOIN.

MySQL Self Join

A self JOIN is a regular join, but the table is joined with itself.
 Syntax:

```
SELECT column_name(s)
FROM table1 T1, table1 T2
WHERE condition;
```

For example:

REFERENCES

- https://www.w3schools.com/sql/sql_groupby.asp
- https://www.tutorialspoint.com/sql/sql-order-by.htm
- https://www.w3schools.com/sql/sql_union.asp
- https://www.w3resource.com/mysql/mysql-union.php
- https://www.w3schools.com/sql/sql_join.asp
- http://www.mysqltutorial.org/mysql-join/