

CITS1402 Relational Database Management Systems

Week 3—SQL: Data Manipulation

Objectives

How to retrieve data from database using **SELECT** and:

Use compound WHERE conditions.

Use aggregate functions.

Sort query results using ORDER BY.

Group data using GROUP BY and HAVING.

Use subqueries.

Join tables together.

Perform set operations (UNION, INTERSECT, EXCEPT).

Reference book: Database Systems by Thomas Connolly

Objectives

Soon...

How to update database using INSERT, UPDATE, and DELETE.

Objectives

How to retrieve data from database using **SELECT** and:

Use compound WHERE conditions.

Use aggregate functions.

Sort query results using ORDER BY.

Group data using GROUP BY and HAVING.

Use subqueries.

Join tables together.

Perform set operations (UNION, INTERSECT, EXCEPT).

SELECT Statement

```
SELECT [DISTINCT | ALL]

{* | [columnExpression [AS newName]] [,...] }

FROM TableName [alias] [, ...]

[WHERE condition]

[GROUP BY columnList]

[HAVING condition]

[ORDER BY columnList]
```

SELECT Statement

SELECT Specifies which columns are to

appear in output.

FROM Specifies table(s) to be used.

WHERE Filters rows.

GROUP BY Forms groups of rows with same

column value.

HAVING Filters groups subject to some

condition.

ORDER BY Specifies the order of the output.

SELECT Statement

Order of the clauses cannot be changed.

Only <u>SELECT and FROM</u> are mandatory.

SELECT is akin to PROJECTION (\square) in RA WHERE is akin to SELECTION (σ) in RA

More on this on 14th March

Before we formally start SQL statements Know thy SCHEMA

DreamHome Database

Branch (<u>branchNo</u>, street, city, postcode)

Staff (<u>staffNo</u>, fName, IName, position, sex, DOB,

salary,

branchNo)

PropertyForRent (propertyNo, street, city, postcode, type,

rooms,

rent, ownerNo, staffNo, branchNo)

Client (clientNo, fName, IName, telNo, prefType,

maxRent, email)

PrivateOwner (ownerNo, fName, IName, address, telNo,

email.

password)

Viewing (<u>clientNo</u>, <u>propertyNo</u>, viewDate,

comment)

Registration (<u>clientNo</u>, <u>branchNo</u>, staffNo, dateJoined)

Example All Columns, All Rows

Table 5.1 Result table for Example 5.1.

staffNo	fName	lName	position	sex	DOB	salary	branchNo
SL21	John	White	Manager Assistant Supervisor Assistant	M	1-Oct-45	30000.00	B005
SG37	Ann	Beech		F	10-Nov-60	12000.00	B003
SG14	David	Ford		M	24-Mar-58	18000.00	B003
SA9	Mary	Howe		F	19-Feb-70	9000.00	B007
SG5	Susan	Brand	Manager	F	3-Jun-40	24000.00	B003
SL41	Julie	Lee	Assistant	F	13-Jun-65	9000.00	B005

Example All Columns, All Rows

List full details of all staff.

SELECT staffNo, fName, IName, position, sex, DOB, salary, branchNo FROM Staff;

Can use * as an abbreviation for 'all columns':

SELECT *
FROM Staff;

Example All Columns, All Rows

Table 5.1 Result table for Example 5.1.

staffNo	fName	lName	position	sex	DOB	salary	branchNo
SL21	John	White	Manager Assistant Supervisor Assistant	M	1-Oct-45	30000.00	B005
SG37	Ann	Beech		F	10-Nov-60	12000.00	B003
SG14	David	Ford		M	24-Mar-58	18000.00	B003
SA9	Mary	Howe		F	19-Feb-70	9000.00	B007
SG5	Susan	Brand	Manager	F	3-Jun-40	24000.00	B003
SL41	Julie	Lee	Assistant	F	13-Jun-65	9000.00	B005

Example Specific Columns, All Rows

Table 5.2 Result table for Example 5.2.

staffNo	fName	IName	salary
SL21	John	White	30000.00
SG37	Ann	Beech	12000.00
SG14	David	Ford	18000.00
SA9	Mary	Howe	9000.00
SG5	Susan	Brand	24000.00
SL41	Julie	Lee	9000.00

Example Specific Columns, All Rows

Produce a list of salaries for all staff, showing only staff number, first and last names, and salary.

SELECT staffNo, fName, IName, salary FROM Staff;

Table 5.2 Result table for Example 5.2.

staffNo	fName	IName	salary
SL21	John	White	30000.00
SG37	Ann	Beech	12000.00
SG14	David	Ford	18000.00
SA9	Mary	Howe	9000.00
SG5	Susan	Brand	24000.00
SL41	Julie	Lee	9000.00

Example Use of DISTINCT

List the property numbers of all properties that have been viewed.

SELECT propertyNo FROM Viewing;

propertyNo

PA14

PG4

PG4

PA14

PG36

Example Use of DISTINCT

Use DISTINCT to eliminate duplicates:

SELECT **DISTINCT** propertyNo FROM Viewing;

propertyNo

PA14

PG4

PG36

Example Calculated Fields

Produce list of monthly salaries for all staff, showing staff number, first/last name, and salary.

SELECT staffNo, fName, IName, salary/12 FROM Staff;

Table 5.4 Result table for Example 5.4.

staffNo	fName	IName	col4
SL21	John	White	2500.00
SG37	Ann	Beech	1000.00
SG14	David	Ford	1500.00
SA9	Mary	Howe	750.00
SG5	Susan	Brand	2000.00
SL41	Julie	Lee	750.00

Example Calculated Fields AS Clause

Not very informative

To name column, use AS clause:

Table 5.4 Result table for Example 5.4.

staffNo	fName	IName	col4
SL21	John	White	2500.00
SG37	Ann	Beech	1000.00
SG14	David	Ford	1500.00
SA9	Mary	Howe	750.00
SG5	Susan	Brand	2000.00
SL41	Julie	Lee	750.00

SELECT staffNo, fName, IName,

salary/12 AS monthlySalary

FROM Staff;

Row Selection (WHERE clause)

Comparison

Range

Set Membership

Pattern Match

Null

Example 6.5 Comparison Search Condition **WHERE**

List all staff with a salary greater than 10,000.

Table 5.1 Result table for Example 5.1.

Susan

Julie

В

SG5

SL41

staffNo	fName	lName	position	sex	DOB	salary	branchNo		
SL21 SG37	John Ann	White Beech	Manager Assistant	M F	1-Oct-45 10-Nov-60	30000.00 12000.00	B005 B003		
SG14 SA9	David Mary	Ford Table	Ford Supervisor M 24-Mar-58 18000.00 B003 H Table 5.5 Result table for Example 5.5.						

staffNo	fName	IName	position	salary
SL21	John	White	Manager	30000.00
SG37	Ann	Beech	Assistant	12000.00
SG14	David	Ford	Supervisor	18000.00
SG5	Susan	Brand	Manager	24000.00

Example 6.5 Comparison Search Condition WHERE

List all staff with a salary greater than 10,000.

SELECT staffNo, fName, IName, position, salary FROM Staff

WHERE salary > 10000;

Table 5.5 Result table for Example 5.5.

staffNo	fName	IName	position	salary
SL21	John	White	Manager	30000.00
SG37	Ann	Beech	Assistant	12000.00
SG14	David	Ford	Supervisor	18000.00
SG5	Susan	Brand	Manager	24000.00

Example Comparison Search Condition WHERE

In SQL the following simple comparison operators are available:

- = equals
- <> is not equal to (maybe also !=)
- < is less than
- <= is less than or equal to</pre>
- > is greater than
- >= is greater than or equal to

Example Comparison Search Condition WHERE

More complex predicates can be created using AND, OR, and NOT

Evaluation Order

An expression is evaluated left to right

Subexpression in brackets are evaluated first

NOTs are evaluated before ANDs and ORs

ANDs are evaluated before ORs

Make life easier => USE BRACKETS!

Example Compound Comparison Search Condition:

AND and OR List addresses of all branch offices in London or Glasgow.

Table 5.6 Result table for Example 5.6.

branchNo	street	city	postcode
B005	22 Deer Rd	London	SW1 4EH
B003	163 Main St	Glasgow	G11 9QX
B002	56 Clover Dr	London	NW10 6EU

SELECT *

FROM Branch

WHERE city = 'London' OR city = 'Glasgow';