IBW.

IBM DB2® 9.7

Introduction to SQL and database objects
Hands-on Lab

Information Management Cloud Computing Center of Competence
IBM Canada Lab

Contents

CO	NTENTS	2
1.	INTRODUCTION	3
2.	OBJECTIVES	3
3.	SUGGESTED READING	3
4.	GETTING STARTED	4
4.		
4.	2 INITIAL STEPS	4
5.	WORKING WITH DB2 DATA OBJECTS	5
5.	1 Tables	5
	5.1.1 SCHEMAS	_
5.		
5. 5.		
5. 5.		
6.	WORKING WITH SQL	20
6.	1 QUERYING DATA	20
	6.1.1 RETRIEVING ALL ROWS FROM A TABLE USING DATA STUDIO	_
	6.1.2 RETRIEVING ROWS USING THE SELECT STATEMENT	
	6.1.3 SORTING THE RESULTS	
	6.1.4 AGGREGATING INFORMATION	
6	6.1.5 RETRIEVING DATA FROM MULTIPLE TABLES (JOINS)	
0.	6.2.1 INSERT	
	6.2.2 UPDATE	_
	6.2.3 DELETE	
7.	SUMMARY	34
8.	SOLUTIONS	35

1. Introduction

This module is designed to provide you with an overview of the various objects that can be developed once a database has been created. It also introduces you to SQL, and allows you to practice with SQL statements in Data Studio.

2. Objectives

By the end of this lab, you will be able to:

- Examine and manipulate objects within a database
- Practice with SQL statements

3. Suggested reading

Getting started with DB2 Express-C eBook (Chapter 8)

https://www.ibm.com/developerworks/wikis/display/DB2/FREE+Book+Getting+Started+with+DB2+Express-C

A free eBook that can quickly get you up to speed with DB2

Getting started with IBM Data Studio for DB2 (Chapters 1-3)

https://www.ibm.com/developerworks/wikis/display/db2oncampus/FREE+ebook+-+Getting+started+with+IBM+Data+Studio+for+DB2

A free eBook that can quickly get you up to speed with IBM Data Studio

Database Fundamentals (Chapter 5)

https://www.ibm.com/developerworks/wikis/display/db2oncampus/FREE+ebook+-+Database+fundamentals

A free eBook that introduces you to the relational model and the SQL language

4. Getting Started

4.1 Environment Setup Requirements

To complete this lab you will need the following:

- DB2 Academic Associate Bootcamp VMware image
- VMware Player 2.x or VMware Workstation 5.x or later

4.2 Initial Steps

- 1. Start the VMware image by clicking the Power On button in VMware.
- 2. At the login prompt, login with the following credentials:
 - Username: db2inst1Password: password
- 3. Open a terminal window by right-clicking on the **Desktop** and choosing the **Open Terminal** item.

4. Ensure that the DB2 Database Manager has been started by issuing the following command at the prompt:

db2inst1@db2rules:~> db2start

Note: This command will only work if you logged in as the user db2inst1. If you accidentally logged in as another user, type su - db2inst1 at the command prompt password: password.

5. Working with DB2 Data Objects

Before we get started with understanding and creating some basic and fundamental database objects, let us create a new database which we will use to highlight some of the concepts within this section.

```
db2inst1@db2rules:~> db2 create db testdb
```

Once the TESTDB database is created, issue a CONNECT statement, as show below, to establish a connection to the newly created database.

```
db2inst1@db2rules:~> db2 connect to testdb
```

5.1 Tables

A relational database presents data as a collection of tables. A table consists of data logically arranged in columns and rows (generally known as records).

Tables are created by executing the CREATE TABLE SQL statement. In its simplest form, the syntax for this statement is:

```
CREATE TABLE [TableName]
  ([ColumnName] [DataType], ...)
```

where:

- TableName identifies the name that is to be assigned to the table to be created.
- ColumnName identifies the unique name that is to be assigned to the column that is to be created.
- DataType identifies the data type to be assigned to the column to be created; the data type specified determines the kind of data values that can be stored in the column.

Thus, if you wanted to create a table named EMPLOYEES that has three columns, one of which is used to store numeric values and two that are used to store character string values, as shown below,

Column	Туре
empid	INTEGER
name	CHAR(50)

Dept CHAR(9)

you could do so by executing a CREATE TABLE SQL statement that looks something like this:

You can execute a DESCRIBE command to view the basic properties of the table:

db2inst1@db2rules:~> db2 describe table employees

Column name	Data type schema	Data type name	Column Length	Scale Nulls
EMPID NAME DEPT	SYSIBM SYSIBM SYSIBM	INTEGER CHARACTER INTEGER	4 50 4	0 Yes 0 Yes 0 Yes
3 record(s) selected.				

But, now we notice that the department data type was specified as INTEGER not CHAR as originally intended. Therefore we need a way to change this data type from INTEGER to CHARACTER. We can do this using the alter statement.

Alter

db2inst1@db2rules:~> db2 "alter table employees alter column dept
set data type char(9)"

We can view the change by issuing the DESCRIBE command once again:

db2inst1@db2rules:~> db2 describe table employees

	Data type		Column		
Column name	schema	Data type name	Length	Scale	Nulls
EMPID	SYSIBM	INTEGER	4	0	Yes
NAME	SYSIBM	CHARACTER	50	0	Yes
DEPT	SYSIBM	CHARACTER	9	0	Yes
3 record(s) selected.					

Notice now that the DEPT column is now using a CHARACTER data type opposed to an INTEGER data type.

So now that we have our table created to our preference, we can start to input data for the table to hold. We can do some very simple data manipulation language statements, such as insert, update, and delete.

<u>Insert</u>

Let's insert some basic data into our table with the following statement:

You should receive an SQL0668N message:

```
SQL0668N Operation not allowed for reason code "7" on table "DB2INST1.EMPLOYEES". SQLSTATE=57016
```

What does this mean? If we issue the "? SQL0668N" command, we can view the problem explanation and user response of the particular message.

```
db2inst1@db2rules:~> db2 "? SQL0668N"
```

```
SQL0668N Operation not allowed for reason code "<reason-code>" on table
 "<table-name>".

Explanation:

Access to table "<table-name>" is restricted. The cause is based on the
following reason codes "<reason-code>":

...

7

The table is in the reorg pending state. This can occur after
 an ALTER TABLE statement containing a REORG-recommended
 operation.

...

User response:
...

7

Reorganize the table using the REORG TABLE command.
...
```

So, now we can conclude that the reason we cannot enter this data is that we did an ALTER on the table previously and it was placed in a reorg pending state. Therefore to resolve this issue, we should do as is recommended and "Reorganize the table using the REORG TABLE command:"

```
db2inst1@db2rules:~> db2 reorg table employees
```

Now try again and issue the insert statement as was shown previously:

To verify the data has been inserted, you can issue a very basic SELECT statement on the table.

db2inst1@db2rules:~> db2 "select * from employees"

Update

We can also make update operations for our table. For example, Peter needs to move from department B01 to department A01. We can make the change in the table with the following update statement:

```
db2inst1@db2rules:~> db2 "update employees set dept='A01' where
name='Peter'"
```

Again, verify that the update has taken place.

db2inst1@db2rules:~> db2 "select * from employees"

```
EMPID NAME

1 Adam
2 John
3 Peter
4 William
A01
4 record(s) selected.
```

Delete

Finally, let's try one more operation on our table, and that is to delete one of the entries. For example, William is no longer one of our employees; therefore we should delete him from our table. We can do so with the following DELETE statement:

db2inst1@db2rules:~> db2 "delete employees where name='William'"

Again, verify that the delete has taken place.

db2inst1@db2rules:~> db2 "select * from employees"

EMPID	NAME	DEPT
	1 Adam 2 John 3 Peter	A01 B01 A01
3 record(s) selected.		

5.1.1 Schemas

A schema is a collection of named objects. Schemas provide a logical classification of objects in the database. A schema can contain tables, views, nicknames, triggers, functions, packages, and other objects.

Most objects in a database are named using a two-part naming convention. The first (leftmost) part of the name is called the schema name or qualifier, and the second (rightmost) part is called the object name. Syntactically, these two parts are concatenated and delimited with a period:

A schema is also an object in the database. A schema can be created in 2 ways mainly:

- 1. It can be implicitly created when another object is created, provided that the user has IMPLICIT SCHEMA database authority.
- 2. It is explicitly created using the CREATE SCHEMA statement with the current user.

Let's take a look at the schema under which our EMPLOYEES table resides. We can do this by listing the tables within our database after we have established a connection.

```
db2inst1@db2rules:~> db2 list tables
```

The output will show a column specifying the Schema which each specific table belongs to:

Table/View	Schema	Туре	Creation time
EMPLOYEES	DB2INST1	T	2010-03-30-16.37.05.046385
1 record(s) selected.			

This is an example where the schema will be *implicitly* created when another object is created. So this means when creating our EMPLOYEES table, a schema name was created implicitly as we did not specify any. By default, DB2 is going to use the ID of the user who created the object as the schema name. This is shown in the output above.

Now, as mentioned, we can also *explicitly* create a schema and then assign objects to it upon creation. Let's take an example. We want to create a new schema named MYSCHEMA and create a new table, STORE under this newly created schema. We also want the authorization of this schema to have the authorization ID of our current user (db2inst1).

First, we need to create the schema using the CREATE SCHEMA command:

CREATE SCHEMA <name> AUTHORIZATION <name>

In our case,

db2inst1@db2rules:~> db2 CREATE SCHEMA myschema AUTHORIZATION db2inst1

To list all schemas available in the corresponding database you can issue the following command after a connection to the database is established:

db2inst1@db2rules:~> db2 select schemaname from syscat.schemata

```
SCHEMANAME
DB2INST1
MYSCHEMA
NULLID
SQLJ
SYSCAT
SYSFUN
SYSIBM
SYSIBMADM
SYSIBMINTERNAL
SYSIBMTS
SYSPROC
SYSPUBLIC
SYSSTAT
SYSTOOLS
  14 record(s) selected.
```

Next, we have to create the table which will belong to MYSCHEMA opposed to DB2INST1. We can do this using the following statement:

(Note: The table name specified must be unique within the schema the table is to be created in.)

We can now list the tables for this new schema:

db2inst1@db2rules:~> db2 list tables for schema myschema

Table/View	Schema	Type	Creation time
STORE	MYSCHEMA	Т	2010-03-31-00.16.27.223473
1 record(s) selected.			

We could have also issued the following command to see tables for ALL schemas:

```
db2inst1@db2rules:~> db2 list tables for all
```

Now, you may be wondering why anyone would want to explicitly create a schema using the CREATE SCHEMA statement. The primary reason for explicitly creating a schema has to do with **access control**. An explicitly created schema has an owner, identified either by the authorization ID of the user who executed the CREATE SCHEMA statement or by the authorization ID provided to identify the owner when the schema was created (db2inst1 in our case). The schema owner has the authority to create, alter, and drop any object stored in the schema; to drop the schema itself; and to grant these privileges to other users.

Finally, besides the benefit of access control, we can also have tables with the same name within a single database. This is because the name of each object needs to be unique only within its schema. Let's take a look.

We already have a table called EMPLOYEES within our db2inst1 schema; now lets create another table named employees but under myschema:

```
db2inst1@db2rules:~> db2 "CREATE TABLE myschema.employees
(storeid INTEGER,
address CHAR(50))"
```

It is successful because it is under a different schema and still within the same database!

In all these examples we used tables, but schemas also apply to objects such as: views, indexes, user-defined data types, user-defined functions, nicknames, packages, triggers, etc.

5.2 Views

A *view* is an alternative way of representing data that exists in one or more tables. A view can include all or some of the columns from one or more base tables.

In this section we will create a view that will omit certain data from a table, thereby shielding some table data from end users.

In this example, we want to create a view of the EMPLOYEES which will omit the department employee information and rename the first two columns.

Meaning, this is what we want to achieve:

To define the view, we must use the CREATE VIEW statement as follows:

Verify the view has been created:

db2inst1@db2rules:~> db2 list tables

Table/View	Schema	Type	Creation time
EMPLOYEES EMPVIEW	DB2INST1 DB2INST1	т v	2010-03-30-16.37.05.046385 2010-03-31-21.22.26.130570
2 record(s) selected.			

Now, describe the view to ensure it is setup the way we originally intended:

db2inst1@db2rules:~> db2 describe table empview

Column name	Data typoschema	e Data type name	Column Length	Scale	Nulls
EMPLOYEE_ID FIRST_NAME	SYSIBM SYSIBM	INTEGER CHARACTER	5		Yes Yes
2 record(s) selected.					

This matches what we have initially planned. Now for a final test, let's issue a SELECT * statement to retrieve all data from the view:

db2inst1@db2rules:~> db2 "select * from empview"

```
EMPLOYEE_ID FIRST_NAME

1 Adam
2 John
3 Peter

3 record(s) selected.
```

Notice how the column names have changed appropriately as desired, and we cannot receive any data from the department column as we have not included it with our view. We could have also similarly created views which will combine data from different base tables and also based on other views or on a combination of views and tables. We will leave those out of our examples at this point in time but it is important to know that these options are possible.

Although views look similar to base tables, they do not contain real data. Instead, views refer to data stored in other base tables. Only the view definition itself is actually stored in the database. (In fact, when changes are made to the data presented in a view, the changes are actually made to the data stored in the base table(s) the view references.)

For example, update the view and verify that the underlying table contains the corresponding change.

```
db2inst1@db2rules:~> db2 "update empview

SET FIRST_NAME='Piotr'

WHERE employee_id=3"
```

Verify.

db2inst1@db2rules:~> db2 "SELECT * FROM employees"

EMPID	NAME	DEPT
	1 Adam 2 John 3 Piotr	A01 B01 A01
3 record	(s) selected.	

5.3 Aliases

Aliases are alternative names for tables or views. An alias can be referenced the same way the table or view the alias refers to can be referenced.

Aliases are publicly referenced names, so no special authority or privilege is required to use them. However, access to the table or view that an alias refers to still requires appropriate authorization.

Aliases can be created by executing the CREATE ALIAS SQL statement.

Let us try and see how to create an alias (named EMPINFO) for our EMPLOYEES table which we have been working with in this section.

```
db2inst1@db2rules:~> db2 CREATE ALIAS empinfo FOR employees
```

Now we have this empinfo alias that we can use to reference the underlying employees table opposed to directly using the table name.

To view this alias, you can issue a command to list the tables:

db2inst1@db2rules:~> db2 list tables

Table/View	Schema	Type	Creation time
EMPINFO	DB2INST1	A	2010-07-05-11.05.48.124653
EMPLOYEES	DB2INST1	T	2010-07-05-16.37.05.046385
EMPVIEW	DB2INST1	V	2010-07-05-16.30.40.431174
<pre>3 record(s) selected.</pre>			

Let's try a simple select statement with our newly created alias

db2inst1@db2rules:~> db2 "SELECT * FROM empinfo"

EMPID NAME	DEPT
1 Adam 2 John 3 Peter	A01 B01 A01
3 record(s) selected.	

As you can see, it provides the same output as selecting from the original table name, because after all it is referencing the same table.

Like tables and views, an alias can be created, dropped, and have comments associated with it. *Unlike* tables (but similar to views), aliases can refer to other aliases—a process known as *chaining*. We can take an example of this.

Right now we have our table EMPLOYEES and our EMPINFO alias. We can create this *chain* by creating another alias (REFEMPINFO) which will reference the EMPINFO alias. The situation can be represented by the following diagram:

To do this simply execute the CREATE ALIAS command again, but this time reference the EMPINFO alias opposed to the underlying EMPLOYEES base table name:

db2inst1@db2rules:~> db2 CREATE ALIAS refempinfo FOR empinfo

List the tables to see this new alias:

db2inst1@db2rules:~> db2 list tables

Table/View	Schema	Type	Creation time
EMPINFO	DB2INST1	A	2010-07-05-11.05.48.124653
EMPLOYEES	DB2INST1	T	2010-07-05-16.37.05.046385
EMPVIEW	DB2INST1	V	2010-07-05-16.30.40.431174
REFEMPINFO	DB2INST1	A	2010-07-05-16.42.36.059937
4 record(s) selected.			

Again we can query this alias which will retrieve the data from the underlying table the name references:

db2inst1@db2rules:~> db2 "SELECT * FROM refempinfo"

EMPID	NAME	DEPT
	1 Adam 2 John 3 Peter	A01 B01 A01
3 recor	rd(s) selected.	

In conclusion, by using aliases, SQL statements can be constructed in such a way that they are independent of the qualified names that identify the base tables or views they reference.

5.4 Indexes

An *index* is an ordered set of pointers to rows of a table. DB2 can use indexes to ensure uniqueness and to improve performance by clustering data, partitioning data, and providing efficient access paths to data for queries. In most cases, access to data is faster with an index than with a scan of the data.

The three main purposes of indexes are:

- To improve performance.
- To ensure that a row is unique.
- To cluster the data.

An index is stored separately from the data in the table. Each index is physically stored in its own index space.

We will work with two examples of indexes in this section. One will illustrate how indexes can benefit to ensure that a row is unique and the other to show how we can improve performance of queries on the database.

In our previous example, we have our EMPLOYEES table with the following structure:

empid	INTEGER
name	CHAR(50)
Dept	CHAR(9)

When we created this table, we didn't define any primary key or unique constraints. Thus we can have multiple entries into our table with the same employee ID which is not a situation which we want to have. Therefore, we can use indexes to ensure that there are not two entries in the table with the same value for EMPID:

```
db2inst1@db2rules:~> db2 "CREATE UNIQUE INDEX unique_id
ON employees(empid) "
```

NOTE: You will receive the following message if you try to create this unique index with already duplicate entries for the key you are creating the index with. There cannot be duplicate entries when creating a unique index:

```
{\tt SQL0603N} A unique index cannot be created because the table contains data that would result in duplicate index entries. {\tt SQLSTATE=23515}
```

Verify the index has been created with the DESCRIBE command:

```
db2inst1@db2rules:~> db2 DESCRIBE INDEXES FOR TABLE employees
```

The output will look similar to the following:

Index schema	Index name	Unique rule	Number of columns	Index type	Index partitioning
DB2INST1	UNIQUE_ID	υ	1	RELATIONAL DATA	-
1 record	(s) selected				

The unique rule column determines whether the index is unique or not. There are three different types of unique rules

- D = means duplicate allowed
- P = means primary index
- U = means unique index

Now, lets try to insert a row with a employee ID which already exists (ie, EMPID=3)

```
db2inst1@db2rules:~> db2 "INSERT INTO employees VALUES(3, 'William',
'A01')"
```

You should receive an error message saying that:

```
SQL0803N One or more values in the INSERT statement, UPDATE statement, or foreign key update caused by a DELETE statement are
```

not valid because the primary key, unique constraint or unique index identified by "1" constrains table "DB2INST1.EMPLOYEES" from having duplicate values for the index key. SQLSTATE=23505

This means that our unique index is working properly because we cannot insert a row with an employee ID which already exists (the property on which we defined our index).

Also, as mentioned, index can help improve performance. Something that we can do with indexes is to also collect statistics. Collecting index statistics will allow the optimizer to evaluate whether an index should be used to resolve a query.

We can create an index to collect statistics automatically:

```
db2inst1@db2rules:~> db2 "CREATE INDEX idx
ON employees(dept) COLLECT STATISTICS "
```

You can view the index and its properties with the DESCRIBE command as before:

```
db2inst1@db2rules:~> db2 DESCRIBE INDEXES FOR TABLE employees
```

Except for changes in performance, users of the table are unaware that an index is in use. DB2 decides whether to use the index to access the table.

Be aware that indexes have both benefits and disadvantages. A greater number of indexes can simultaneously improve the access performance of a particular transaction and require additional processing for inserting, updating, and deleting index keys. After you create an index, DB2 maintains the index, but you can perform necessary maintenance, such as reorganizing it or recovering it, as necessary.

5.5 Sequences

A sequence is an object that is used to generate data values automatically.

Sequences have the following characteristics:

- Values generated can be any exact numeric data type that has a scale of zero.
- Consecutive values can differ by any specified increment value.
- Counter values are recoverable (reconstructed from logs when necessary).
- Values generated can be cached to improve performance.

In addition, sequences can generate values in one of three ways:

- By incrementing or decrementing by a specified amount, without bounds
- By incrementing or decrementing by a specified amount to a user-defined limit and stopping
- By incrementing or decrementing by a specified amount to a user-defined limit, and then cycling back to the beginning and starting again

Let's begin right away with creating a sequence named emp_id that starts at 4 and increments by 1, does not cycle, and cashes 5 values at a time. To do so, we must issue to following statement:

```
db2inst1@db2rules:~> db2 "CREATE SEQUENCE emp_id
START WITH 4
INCREMENT BY 1
NO CYCLE
CACHE 5"
```

We will use this sequence to insert a new employee into our table without having to explicitly specify an individual employee ID; the sequence will take care of this for us.

To facilitate the use of sequences in SQL operations, two expressions are available: PREVIOUS VALUE and NEXT VALUE. The PREVIOUS VALUE expression returns the most recently generated value for the specified sequence, while the NEXT VALUE expression returns the next sequence value.

Create a new employee named Daniel in department B01 using the NEXT VALUE of our newly created sequence:

Do a select statement of the table to view the results of how our sequence worked.

```
db2inst1@db2rules:~> db2 "SELECT * FROM employees"
```

EMPID	NAME	DEPT
	 L Adam	A01
	2 John 3 Piotr	B01 A01
	Daniel	в01
4 record	(s) selected.	

We see that our sequence worked properly. Next time we use the NEXT VALUE statement we will increment by 1. For example

db2inst1@db2rules:~> db2 "SELECT * FROM employees"

EMPID	NAME	DEPT
1	Adam	A01

2 John	В01
3 Piotr	A01
4 Daniel	B01
5 Stan	B01
5 record(s) selected.	

However, since we are caching 5 values at a time, we have to be careful because this value identifies the number of values of the identity sequence that are to be pre-generated and kept in memory. (Pre-generating and storing values in the cache reduces synchronous I/O to the log when values are generated for the sequence. However, in the event of a system failure, all cached sequence values that have not been used in committed statements are lost; that is, they can never be used.)

Let's take a look. Terminate the connection and reconnect to the database

```
db2inst1@db2rules:~> db2 terminate
```

```
db2inst1@db2rules:~> db2 connect to testdb
```

Now try the same operation we did previously to add an entry using the sequence and then verify with SELECT *.

```
db2inst1@db2rules:~> db2 "INSERT INTO EMPLOYEES

VALUES (NEXT VALUE FOR emp_id, 'Bill',
'B01')"
```

db2inst1@db2rules:~> db2 "SELECT * FROM employees"

EMPID	NAME	DEPT
	1 Adam	A01
	2 John	B01
	9 Bill	B01
	3 Piotr	A01
	4 Daniel	B01
	5 Stan	B01
6 record	(s) selected.	

Notice that the next value is **9** NOT 6. Why? Because we specified to cache the next 5 values in the memory before terminating the connection. that is, we had values: 4, 5, 6, 7, 8 in memory. When the connection was lost (system failure) we lost these 5 values and now cannot use them again, thus we had to start the sequence with the next value after those which were cashed.

6. Working with SQL

In this section you will practice with SQL statements. You will use IBM Data Studio and the SAMPLE database. To ensure you have a "clean" copy of the SAMPLE database, let's drop it and recreate it as follows (from the DB2 Command Window or Linux shell):

```
db2 force applications all
db2 drop db sample
db2 drop db mysample
db2sampl
```


6.1 Querying Data

Because no database is worth much unless data can be obtained from it, it's important to understand how to use a SELECT SQL statement to retrieve data from your tables.

6.1.1 Retrieving all rows from a table using Data Studio

Before using SQL, we'll quickly show you how to retrieve rows from a table just using the Data Studio options, without the need to write SQL code.

- 1. In the **Data Source Explorer** view, direct to the table you want to return all the rows. For example, **SAMPLE** [**DB2** for Linux...] > **SAMPLE** > **Schemas** [**Filtered**] > **DB2INST1** > **Tables** > **EMPLOYEE**.
- 2. Right Click on the table **EMPLOYEE**, choose **Data**, and then click on **Return All Rows**.

3. As we can see under the **SQL Results** tab, the operation was successful. All rows from table **EMPLOYEE** are displayed under the **Result1** tab to the right.

You can always expand or restore views by clicking on the corresponding icons in top right corner of each view.

6.1.2 Retrieving rows using the SELECT Statement

Follow the steps below to learn how to execute a SELECT statement in Data Studio.

1. In the Data Source Explorer toolbar, click the icon New SQL Script.

2. In the **Select Connection Profile** window that appears, select **SAMPLE** and click **Finish**.

3. A new tab will appear in the main view. Now let's write a SQL query using a **WHERE** clause, say, we are curious about the BONUS money the managers in department D11 will get. Type in the query below in the newly-created tab:

```
SELECT EMPNO, FIRSTNME, LASTNAME, WORKDEPT, JOB, BONUS

FROM EMPLOYEE e


WHERE e. WORKDEPT = 'D11'
```

4. From the main menu, select Run > Run SQL

5. Notice that the **SQL Results** view is brought to the foreground at the bottom of the screen. Click the icon to maximize the view. The SQL Results view should indicate that the SQL Script was successful. In the **Status** tab to the right, a summary of the statements in the script file are listed.

6. To view the results of our SQL query statements, click the **Result1** tab on the right.

7. Restore the **SQL Results** view to its original state, and close the **Script.sql** tab in the main view by clicking its **X** icon.

6.1.2.1 Try it: Practice with the SELECT statement

Create the SQL statements for the queries described below. You can then compare your answers with the suggested solutions at the end of this lab.

- Find out all sales information from salesman called "*LEE*" in the "Ontario-South" region from the table **SALES**.
- Find out the name of all the departments that have a manager assigned to it from table **DEPARTMENT**.

Tip: departments without a manager have NULL in the column MGRNO.

6.1.3 Sorting the Results

The **ORDER BY** statement sorts the result set by one or more columns. By default, the records returned by executing a SQL statement are sorted in ascending order, but we can change it to a descending order with the **DESC** keyword.

```
SELECT column_name(s)
FROM table_name
ORDER BY column_name(s) ASC|DESC
```

Let's now run an example on our **SAMPLE** database. In the table **STAFF**, rank all the people from department 66 by their salary, in descending order.

Tip: You can invoke the code assist function by pressing **Ctrl + Space**. This way instead of typing in the whole words, you can choose from a pre-defined list of keywords.

Now run the query below:

```
SELECT *

FROM STAFF

WHERE DEPT = '66'

ORDER BY SALARY DESC
```


As you can see from the returned table above, manager "Lea" has the highest salary in department 66.

More exercises: (Suggested solutions at the end of the lab)

6.1.3.1 Try it: Practice with the ORDER BY clause

▶ Using the same table **STAFF** as illustrated above, rank all the people by their years of experience in descending order. For people with same **YEARS**, rank again by their salary in ascending order.

6.1.4 Aggregating Information

The SQL **GROUP BY** statement is used in conjunction with the aggregate functions (e.g. **SUM**, **COUNT**, **MIN**, or **MAX**, etc.) to group the result-set by one or more columns.

```
SELECT column_name(s), aggregate_function(column_name)
FROM table_name
WHERE column_name operator value
GROUP BY column_name
```

Consider that you need to find out the average salary for each job position from table **STAFF**. Run the query below:

```
SELECT JOB, AVG(SALARY) as AVG_SALARY
FROM STAFF
GROUP BY JOB
```


As you can see in the returned table above, after column **JOB**, a newly-created column called **AVG_SALARY** is displayed, containing the value that we were looking for.

The logic behind the SQL is the following: The **GROUP BY JOB** clause instructs DB2 to create groups of rows that have the same value for the **JOB** column, e.g. *Clerk, Manager*, etc. Then average salary is calculated by using the function **AVG** applied to the **SALARY** column for each of those group.

6.1.4.1 Try it: Practice with aggregate functions

- Find the total amount of sales for each sales person in table SALES.
- Count the number of male employees for each job position.

6.1.5 Retrieving data from multiple tables (Joins)

SQL joins can be used to query data from two or more tables, based on a relationship between certain columns in these tables.

Tables in a database are often related to each other by the use of foreign keys (FK), which reference a primary key (PK) in a second table. When we query data using **JOINS**, most likely we are joining two or more tables based on these relations between PKs and FKs.

Before we continue with examples, we will list the types of **JOIN** you can use, and the differences between them.

- 1. (INNER) JOIN: Returns all rows that have corresponding PKs and FKs.
- 2. **LEFT (OUTER) JOIN**: Returns all rows that have corresponding PKs and FKs plus the rows from left table that don't have any matches in the right table.
- 3. **RIGHT (OUTER) JOIN**: Returns all rows that have corresponding PKs and FKs plus the rows from right table that don't have any matches in the left table.

4. **FULL (OUTER) JOIN**: Returns all rows that have corresponding PKs and FKs plus the rows from left table that don't have any matches in the right table, plus the rows from right table that don't have any matches in the left table.

Now, from tables **EMP_PHOTO** and **EMPLOYEE**, let's find out who uploaded a employee photo in bitmap format. Try the query below:

```
SELECT e.EMPNO, p.PHOTO_FORMAT, e.FIRSTNME, e.LASTNAME

FROM EMPLOYEE e, EMP_PHOTO p

WHERE e.EMPNO = p.EMPNO AND p.PHOTO_FORMAT = 'bitmap'
```

Note: p.EMPNO in **EMP_PHOTO** is actually **FK** referring to e.EMPNO, the **PK** in table **EMPLOYEE**.

Status	Result1			
	EMPNO	PHOTO_FORMAT	FIRSTNME	LASTNAME
	000130	bilmap	DELORES	QUINTANA
2	000140	bitmap	HEATHER	NICHOLLS
3	000150	bitmap	BRUCE	ADAMSON
4	000190	bitmap	JAMES	WALKER

The rationale behind the SQL above is as follows: First, the tables in the **FROM** clause are combined together into a bigger one. The **WHERE** clause is then responsible for filtering rows from this bigger table. Finally the columns in the **SELECT** clause are returned for all matching rows. This is known as "implicit join notation" for **INNER JOIN**. The equivalent query with "explicit join notation" is shown below:

```
SELECT e.EMPNO, p.PHOTO_FORMAT, e.FIRSTNME, e.LASTNAME

FROM EMPLOYEE e INNER JOIN EMP_PHOTO p

ON e.EMPNO = p.EMPNO

AND p.PHOTO_FORMAT = 'bitmap'
```

Now let's run a similar query, but with **LEFT OUTER JOIN** instead of **INNER JOIN** above. Run the following query:

```
SELECT e.EMPNO, p.PHOTO_FORMAT, e.FIRSTNME, e.LASTNAME

FROM EMPLOYEE e LEFT OUTER JOIN EMP_PHOTO p

ON e.EMPNO = p.EMPNO

AND p.PHOTO_FORMAT = 'bitmap'
```

This time, the result is much longer. From what was explained before, an outer join does not require each record in the two joined tables to have a matching record. And the result of a left (outer) join for table **EMPLOYEE** and **EMP_PHOTO** always contains all records of the "left" table (**EMPLOYEE**), even if the join-condition does not find any matching record in the "right" table (**EMP_PHOTO**), and this is where all the *NULL* values under column *PHOTO_FORMAT* come from.

	EMPNO	PHOTO_FORMAT	FIRSTNME	LASTNAME
			DELORES	QUINTANA
2	000140	bitmap	HEATHER	NICHOLLS
3	000150	bitmap	BRUCE	ADAMSON
1	000190	bitmap	JAMES	WALKER
5	000110	NULL	VINCENZO	LUCCHESSI
5	000180	NULL	MARILYN	SCOUTTEN
7	200010	NULL	DIAN	HEMMINGER
В	200330	NULL	HELENA	WONG
9	000200	NULL	DAVID	BROWN
10	000280	NULL	ETHEL	SCHNEIDER
11	000310	NULL	MAUDE	SETRIGHT
12	300001	NULL	Paul	Pierce
13	000070	NULL	EVA	PULASKI
14	000170	NULL	MASATOSHI	YOSHIMURA
15	000240	NULL	SALVATORE	MARINO
16	000260	NULL	SYBIL	JOHNSON
17	000270	NULL	MARIA	PEREZ
18	200280	NULL	EILEEN	SCHWARTZ
19	000100	NULL	THEODORE	SPENSER
20	000230	NULL	JAMES	JEFFERSON
21	000250	NULL	DANIEL	SMITH
22	000320	NULL	RAMLAL	MEHTA
23	200240	NULL	ROBERT	MONTEVERDE
24	000020	NULL	MICHAEL	THOMPSON
25	000050	NULL	JOHN	GEYER
26	000210	NULL	WILLIAM	JONES
27	000290	NULL	JOHN	PARKER
28	200120	NULL	GREG	ORLANDO
29	200310	NULL	MICHELLE	SPRINGER
30	000010	NULL	CHRISTINE	HAAS
31	000060	NULL	IRVING	STERN
32	000220	NULL	JENNIFER	LUTZ
33	000330	NULL	WING	LEE
34	200220	NULL	REBA	JOHN
35	200340	NULL	ROY	ALONZO
36	000030	NULL	SALLY	KWAN
37	000120	NULL	SEAN	O'CONNELL
38	000300	NULL	PHILIP	SMITH
39	000090	NULL	EILEEN	HENDERSON
40	000160	NULL	ELIZABETH	PIANKA
41	000340	NULL	JASON	GOUNOT
12	200170	NULL	KIYOSHI	YAMAMOTO
13	200140	NULL	кім	NATZ

6.1.5.1 Try it: Practice with JOINS

- Consider you are interested in the action information (with ACTNO greater than 100) information and designer names of each project action (from table PROJACT). List this information, sorting the results alphabetically according to designers' names.
- Join tables EMPLOYEE and DEPARTMENT, considering WORKDEPT in EMPLOYEE is the FK referring to DEPTNO the PK in table DEPARTMENT. Save the results, and repeat this query, but use LEFT OUTER JOIN, RIGHT OUTER JOIN and FULL OUTER JOIN instead. Compare the results.

6.2 Insert, Update and Delete

Consider now that we are required to enter new product information into our database; or that Ms. Lee gets promoted so her JOB and SALARY need to be altered accordingly; or Mr. Bryant was not active enough over a certain project and got fired, should we still have him in our employee table?

For these situations, we can use the SQL statements INSERT, UPDATE and DELETE to manipulate the table data.

6.2.1 INSERT

INSERT statement is used to add a new row to a table. For example, NBA player Paul Pierce has retired from his career of basketball player, and successfully locates himself in a position at your company. Now you should add his information to the **EMPLOYEE** table.

Run the query below:

```
INSERT INTO EMPLOYEE(EMPNO, FIRSTNME, LASTNAME, EDLEVEL)

VALUES (300001, 'Paul', 'Pierce', 18)

Status

Run SQL

INSERT INTO EMPLOYEE(EMPNO, FIRSTNME, LASTNAME, EDLEVEL)

VALUES (300001, 'Paul', 'Pierce', 18)

Updated 1 rows.
```

If we run **SELECT** * **FROM EMPLOYEE**, we can see that Paul Pierce is now successfully part of the **EMPLOYEE** table, with unspecified columns filled with the default value, which is *NULL* in this case.

The **INSERT** statement could also have sub-queries, for example, using a **SELECT** clause, which would allows us to insert multiple records at once. Let's try it out. First, execute the DDL below:


```
CREATE TABLE MNG_PEOPLE LIKE EMPLOYEE
```

It creates a new table called MNG_PEOPLE which inherits all the properties/column definitions from table EMPLOYEE.

Then we **SELECT** all the managers from table **EMPLOYEE** and insert them into the newly-created table **MNG_PEOPLE**.

```
INSERT INTO MNG PEOPLE SELECT * FROM EMPLOYEE WHERE JOB = 'MANAGER'
```

To check if the operation was successful, retrieve all rows from table **MNG_PEOPLE**. You should see that 7 records were successfully inserted into the new table.

6.2.1.1 Try it: Practice with INSERT statements

- 1. Our company just started a new department called *FOO* with department number *K47*, and '*E01*' as ADMRDEPT. Insert this record into table **DEPARTMENT**.
- 2. Create a new table called **D11_PROJ** with the same structure of table **PROJECT** and add to it data about all projects from department *D11*.

6.2.2 UPDATE

UPDATE statement is used to update existing records in a table. Its syntax looks like:

```
UPDATE table_name
SET column1=value, column2=value2,...,column = valueN
WHERE some_column=some_value
```

Note: The **WHERE** clause here indicates specifically which record(s) will be updated. Without **WHERE**, all records in this table will be modified!

The Human Resources lady just handed you a detailed information list about Paul Pierce, and asked you to update all the following columns in table **EMPLOYEE** with his data:

HIREDATE: 2010-01-01 JOB: DESIGNER

SEX: M

BIRTHDATE: 1977-10-13

We update his personal information by running the query below:

```
UPDATE EMPLOYEE

SET HIREDATE = '2010-01-01', JOB = 'DESIGNER', SEX = 'M', BIRTHDATE = '1977-10-13'

WHERE EMPNO = 300001
```

As you can see in the status tab, one row has been updated.

```
Run SQL

UPDATE EMPLOYEE
SET HIREDATE = '2010-01-01', JOB = 'DESIGNER', SEX = 'M', BIRTHDATE = '1977-10-13'
WHERE EMPNO = 300001
Updated 1 rows.
```

Again, if we run SELECT * FROM EMPLOYEE, we can see that Paul's data has been updated in those four columns.

6.2.2.1 Try it: Practice with UPDATE statements

Let's see what else we can do with Paul's information:

- Try to update Paul's EDLEVEL to 'NULL', see what happens.
- Try to update Paul's WORKDEPT to 'Z11', see what happens.

6.2.3 DELETE

DELETE statement deletes rows in a table. Its syntax looks like:

```
DELETE FROM table_name
WHERE some_column=some_value
```

IMPORTANT: Just like the UPDATE statement, if you omit the **WHERE** clause, all records will be deleted.

Now, let's delete Paul Pierce's record from our database, since he changed his mind and headed back to the basketball court. Run the following query:

```
DELETE FROM EMPLOYEE
WHERE EMPNO = 300001
```

Check the contents of table **EMPLOYEE** (by now, you should know at least two ways to do so). If you successfully executed the DELETE statement, Paul's record should not be in the result list.

6.2.3.1 Try it: Practice with DELETE statements

▶ Try to delete department 'E21' from table DEPARTMENT

7. Summary

This lab introduced you to the objects that make up a DB2 database. You should now have a solid introduction to DB2 objects in terms of reasoning as to why we

use them and how to create them as well. You also learned and practiced with SQL statements.

8. Solutions

Section 6.1.2.1

Query 1

• Find out all sales information from salesman called "*LEE*" in the "Ontario-South" region from the table **SALES**.

```
SELECT *

FROM SALES

WHERE SALES_PERSON = 'LEE'

AND REGION = 'Ontario-South'
```

	Programme and Department	The second control of	THE PROPERTY OF THE PARTY OF TH	
	SALES_DATE	SALES_PERSON	REGION	SALES
	2005-12-31	LEE	Ontano-South	
2	2006-03-29	LEE	Ontario-South	2
3	2006-03-30	LEE	Ontario-South	7
4	2006-03-31	LEE	Ontario-South	14
5	2006-04-01	LEE	Ontario-South	8

Query 2

• Find out the name of all the departments that have a manager assigned to it from table **DEPARTMENT**.

```
SELECT DEPTNAME

FROM DEPARTMENT

WHERE MGRNO is not NULL
```


Section 6.1.3.1

Query 1

▶ Using the table **STAFF**, rank all the people by their years of experience in descending order. For people with same **YEARS**, rank again by their salary in ascending order.

```
SELECT *

FROM STAFF

WHERE YEARS is not NULL

ORDER BY YEARS DESC, SALARY ASC
```

	ID	NAME	DEPT	JOB	YEARS	SALARY	COMM
	310	Graham	66		13	71000.00	200.30
2	260	Jones	10	Mgr	12	81234.00	NULL
3	50	Hanes	15	Mgr	10	80659.80	NULL
100	290	Quill	84	Mgr	10	89818.00	NULL
5	210	Lu	10	Mgr	10	90010.00	NULL
5	280	Wilson	66	Sales	9	78674.50	811.50
•	270	Lea	66	Mgr	9	88555.50	NULL
3	190	Sneider	20	Clerk	8	34252.75	126.50
9	20	Pemal	20	Sales	8	78171.25	612.45
10	340	Edwards	84	Sales	7	67844.00	1285.00
11	70	Rothman	15	Sales	7	76502.83	1152.00
12	100	Plotz	42	Mgr	7	78352.80	NULL
13	160	Molinare	10	Mgr	7	82959.20	NULL
14	220	Smith	51	Sales	7	87654.50	992.80
15	10	Sanders	20	Mgr	7	98357.50	NULL
16	90	Koonitz	42	Sales	6	38001.75	1386.70
7	130	Yamaguch	42	Clerk	6	40505.90	75.60
18	250	Wheeler	51	Clerk	6	74460.00	513.30
19	40	O'Brien	38	Sales	6	78006.00	846.55
20	150	Williams	51	Sales	6	79456.50	637.65
21	140	Fraye	51	Mgr	6	91150.00	NULL
22	110	Ngan	15	Clerk	5	42508.20	206.60
23	350	Gafney	84	Clerk	5	43030.50	188.00
24	300	Davis	84	Sales	5	65454.50	806.10
25	30	Marenghi	38	Mgr	5	77506.75	NULL
26	240	Daniels	10	Mgr	5	79260.25	NULL
27	170	Kermisch	15	Clerk	4	42258.50	110.10
8	320	Gonzales	66	Sales	4	76858.20	844.00
9	180	Abrahams	38	Clerk	3	37009.75	236.50
0	230	Lundquist	51	Clerk	3	83369.80	189.65
31	330	Burke	66	Clerk	1	49988.00	55.50

Section 6.1.4.1

Query 1

Find the total amount of sales for each sales person in table SALES.

```
SELECT SALES_PERSON, SUM(SALES) AS total_sales
FROM SALES
GROUP BY SALES_PERSON
```

Status Result1					
	SALES_PERSON	TOTAL_SALES			
1	GOUNOT	50			
2	LEE	91			
3	LUCCHESSI	14			

Query 2

Count the number of male employees for each job position.

```
SELECT JOB, COUNT(*) as TOTAL_NUM

FROM EMPLOYEE

WHERE SEX = 'M'

GROUP BY JOB
```


Section 6.1.5.1

Query 1

 Consider you are interested in the action information (with ACTNO greater than 100) information and designer names of each project action (from table **PROJACT)**. List this information, sorting the results alphabetically according to designers' names.

```
SELECT DISTINCT p.PROJNO, FIRSTNME, LASTNAME, p.ACSTDATE, ep.EMSTDATE

FROM EMPLOYEE e, EMPPROJACT ep, PROJACT p

WHERE e.EMPNO = ep.EMPNO

AND ep.PROJNO = p.PROJNO

AND e.JOB = 'DESIGNER'

AND p.ACTNO > 100

ORDER BY FIRSTNME, LASTNAME
```

Stati	s Result1				
	PROJNO	FIRSTNME	LASTNAME	ACSTDATE	EMSTDATE
	MA2112	BRUCE	ADAMSON	2002-07-15	2002-01-01
2	MA2112	BRUCE	ADAMSON	2002-07-15	2002-07-15
3	MA2113	ELIZABETH	PIANKA	2002-10-01	2002-07-15
4	MA2112	JAMES	WALKER	2002-07-15	2002-01-01
5	MA2112	JAMES	WALKER	2002-07-15	2002-10-01
6	MA2113	MARILYN	SCOUTTEN	2002-10-01	2002-04-01
7	MA2112	MASATOSHI	YOSHIMURA	2002-07-15	2002-01-01
8	MA2113	MASATOSHI	YOSHIMURA	2002-10-01	2002-01-01
9	MA2112	MASATOSHI	YOSHIMURA	2002-07-15	2002-06-01
10	MA2113	WILLIAM	JONES	2002-10-01	2002-10-01

Query 2

Join tables EMPLOYEE and DEPARTMENT, considering WORKDEPT in EMPLOYEE is the FK referring to DEPTNO the PK in table DEPARTMENT. Save the results, and repeat this query, but use LEFT OUTER JOIN, RIGHT OUTER JOIN and FULL OUTER JOIN instead. Compare the results.

```
FROM EMPLOYEE e

INNER

| LEFT (OUTER)

| RIGHT (OUTER)

| FULL (OUTER)


JOIN DEPARTMENT d
```

```
ON e.WORKDEPT = d.DEPTNO
```

Section 6.2.1.1

Query 1

1. Our company just started a new department called *FOO* with department number *K47*, and '*E01*' as ADMRDEPT. Insert this record into table **DEPARTMENT**.

Query 2

2. Create a new table called **D11_PROJ** with the same structure of table **PROJECT** and add to it data about all projects from department *D11*.

Section 6.2.2.1

Query 1

Try to update Paul's EDLEVEL to 'NULL', see what happens.

```
UPDATE EMPLOYEE

SET EDLEVEL = NULL
```

```
WHERE EMPNO = 300001
```

Under the SQL Result tab, it says running of this query fails, and the Status tab to the right says it is because we were trying to assign a NULL value to a NOT NULL column, which is illegal.

Query 2

■ Try to update Paul's WORKDEPT to 'Z11', see what happens.

```
UPDATE EMPLOYEE

SET WORKDEPT = 'Z11'

WHERE EMPNO = 300001
```

This query failed too, because it tried to update a FOREIGN KEY(FK) column, WORKDEPT in our case, with a value that did not exist in the PRIMARY/PARENT KEY column, column DEPTNO in table DEPARTMENT, that this FK was referring to. This is illegal too.

```
Status

Run SQL

UPDATE EMPLOYEE

SET WORKDEPT = 'Z11'

WHERE EMPNO = 300001

The insert or update value of the FOREIGN KEY "DB2INST1.EMPLOYEE.RED" is not equal to any value of the parent key of the parent table.. SQLG
```

Section 6.2.3.1

Query 1

Try to delete department 'E21' from table **DEPARTMENT**

```
DELETE FROM DEPARTMENT

WHERE DEPTNO = 'E21'
```

The error message says we can not delete row(s) containing PRIMARY/PARENT KEY column(s) that some other columns are currently referring to, which is, again, illegal.

Status	
Run SQ	L
DELETE	FROM DEPARTMENT
WHERE	DEPTNO = 'E21'
A paren	t row cannot be deleted because the relationship "DB2INST1.PROJECT.FK_PROJECT_1" restricts the deletion

© Copyright IBM Corporation 2011 All Rights Reserved.

IBM Canada 8200 Warden Avenue Markham, ON L6G 1C7 Canada

IBM, IBM (logo), and DB2 are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both.

Linux is a trademark of Linus Torvalds in the United States, other countries, or both

UNIX is a registered trademark of The Open Group in the United States, other countries, or both

Windows is a trademark of Microsoft Corporation in the United States, other countries, or both.

Other company, product, or service names may be trademarks or service marks of others

References in this publication to IBM products or services do not imply that IBM intends to make them available in all countries in which IBM operates. The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurement may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

The information in this publication is provided AS IS without warranty. Such information was obtained from publicly available sources, is current as of April 2010, and is subject to change. Any performance data included in the paper was obtained in the specific operating environment and is provided as an illustration. Performance in other operating environments may vary. More specific information about the capabilities of products described should be obtained from the suppliers of those products.