Query Formulation with SQL

CHAPTER 3

OUTLINE

- Background
- Getting started
- Joining tables
- Summarizing tables
- Reasoning tools
- Advanced problems
- Data manipulation statements

WHAT IS SQL?

- Structured Query Language (Sequel)
- Language for database
 - definition,
 - manipulation, and
 - control
- International standard
- Standalone and embedded usage
- Intergalactic database speak

SQL STATEMENTS

1. Definition:

• CREATE TABLE, ALTER TABLE, CREATE VIEW, CREATE SCHEMA

2. Manipulation:

• SELECT, INSERT, UPDATE, DELETE, COMMIT, ROLLBACK

3. Control:

• GRANT, REVOKE, CREATE ASSERTION

4. Other statements:

SET, CREATE TRIGGER, CREATE DOMAIN

SQL STATEMENTS

Statement

CREATE TABLE

ALTER TABLE

SELECT

INSERT

UPDATE

DELETE

CREATE VIEW

CREATE TRIGGER

GRANT, REVOKE

CREATE ASSERTION

COMMIT, ROLLBACK

SELECT STATEMENT OVERVIEW

SELECT **<columns,..>**FROM **<tables>**WHERE **<expressions for rows>**

1.SUBSET OPERATORS

NOTE: SQL COMMANDS

- Meaning
- Conceptual Operation
 - step by step

SELECT STATEMENT OVERVIEW

SELECT <list of column expressions>
FROM <list of tables and join operations>
WHERE <list of logical expressions for rows>
GROUP BY <list of grouping columns>
HAVING <list of logical expressions for groups>
ORDER BY <list of sorting specifications>

• Expression: combination of columns, constants, operators, and functions

UNIVERSITY DATABASE

Example: select all rows and columns(*)

SELECT * FROM Faculty

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor
098-76-5432	LEONARD	VINCE	ASST	\$35,000	654-32-1098
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000	
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	543-21-0987
765-43-2109	NICKI	MACON	PROF	\$65,000	
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109

Example 2 (Access) *select* all columns(*), *some rows*,

```
SELECT *

FROM Faculty
WHERE FacSSN = '543210987'
```

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor
098-76-5432	LEONARD	VINCE	ASST	\$35,000	654-32-1098
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000	
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	543-21-0987
765-43-2109	NICKI	MACON	PROF	\$65,000	
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109

Example 3 select some columns and all rows

SELECT FacFirstName, FacLastName, FacSalary FROM Faculty

FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor
LEONARD	VINCE	ASST	\$35,000	654-32-1098
VICTORIA	EMMANUEL	PROF	\$120,000	
LEONARD	FIBON	ASSC	\$70,000	543-21-0987
NICKI	MACON	PROF	\$65,000	
CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098
JULIA	MILLS	ASSC	\$75,000	765-43-2109
	LEONARD VICTORIA LEONARD NICKI CRISTOPHER	LEONARD VINCE VICTORIA EMMANUEL LEONARD FIBON NICKI MACON CRISTOPHER COLAN	LEONARD VINCE ASST VICTORIA EMMANUEL PROF LEONARD FIBON ASSC NICKI MACON PROF CRISTOPHER COLAN ASST	LEONARD VINCE ASST \$35,000 VICTORIA EMMANUEL PROF \$120,000 LEONARD FIBON ASSC \$70,000 NICKI MACON PROF \$65,000 CRISTOPHER COLAN ASST \$40,000

Example 4 select some columns and some rows

SELECT FacFirstName, FacLastName, FacSalary **FROM** Faculty

WHERE FacSalary > 65000 AND FacRank = 'PROF'

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor
098-76-5432	LEONARD	VINCE	ASST	\$35,000	654-32-1098
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000	
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	543-21-0987
765-43-2109	NICKI	MACON	PROF	\$65,000	
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109

USING EXPRESSIO

Retrieves faculty
hired after 1991
- Inflates salary by 10%

Example 5 (Access)

SELECT FacFirstName, FacLastName,

FacSalary*1.1 AS IncreasedSalary,

FacHireDate

FROM Faculty

WHERE year (FacHireDate) > 1991

Multiply by 1.1

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor	FacHireDate
098-76-5432	LEONARD	VINCE	ASST	\$35,000	654-32-1098	01/01/1990
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000		01/05/1999
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	343-21-096/	01/02/2005
765-43-2109	NICKI	MACON	PROF	\$65,000		01/02/2010
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098	01/02/2008
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109	01/02/2009

USING EXPRESSIONS

INEXACT MATCHING

- Match against a pattern: LIKE operator
- Use meta characters to specify patterns
 - -Wildcard (* or %)
 - Any single character (? or _)

Example 6 (Access)

```
SELECT *
FROM Offering
WHERE CourseNo LIKE '204*'
```

Example 6 (Oracle)...

WHERE CourseNo LIKE '204%'

USING DATES

- Dates are numbers
- Date constants and functions are not st

```
Example 7 (Access)

SELECT FacFirstName, FacLastName, FacHireDate

FROM Faculty

WHERE FacHireDate BETWEEN #1/1/1994#

AND #12/31/1995#
```

Short cut

for >=

```
Example 7 (Oracle)
SELECT FacFirstName, FacLastName, FacHireDate
FROM Faculty
WHERE FacHireDate BETWEEN '1-Jan-1994'
```


AND '31-Dec-1995'

OTHER SINGLE TABLE EXAMPLES

Example 8: Testing for null values SELECT OfferNo, CourseNo FROM Offering WHERE FacSSN IS NULL AND OffTerm = 'SUMMER' AND OffYear = 2013

Example 9: Mixing AND and OR

```
SELECT OfferNo, CourseNo, FacSSN
FROM Offering
WHERE (OffTerm = 'FALL' AND OffYear = 2012)
OR (OffTerm = 'WINTER' AND OffYear = 2013)
```


JOIN OPERATOR

- Most databases have many tables
- Combine tables using the join operator
- Specify matching condition
 - Can be any comparison but usually =
 - PK = FK most common join condition
 - Relationship diagram useful when combining tables

JOIN EXAMPLE

Join by FacSSN automatically

CROSS PRODUCT STYLE

- List tables in the FROM clause
- List join conditions in the WHERE clause

```
Example 10 (Access)

SELECT * condition

FROM Offering, Faculty
```

List all matched and unmatched rows of the JOIN

JOIN EXAM

Common Attributes: FacSSN

Faculty FacSSN FacName

111-11-1111 joe

222-22-2222 sue

333-33-3333 sara

Offering F'K

OfferNo FacSSN

1111 111-11-1111

2222 222-22-2222

3333 111-11-1111

WHERE

Faculty.FacSSN = Offering.FacSSN

FacSSN 111-11-1111	FacName joe	OfferNo 1111	
222-22-2222	sue	2222	
\ 111-11-1111	ioe	3333	

Join Conditions

- List tables in the FROM clause
- List join conditions in the WHERE clause

Example 10.1 (Access)

SELECT OffYear, OffTerm, CourseNo, FacFirstName, FacLastName

FROM Offering, Faculty

WHERE Faculty.FacSSN = Offering.FacSSN

details of offerings and assigned faculty for all course offerings

CROSS PRODUCT STYL

Retrieve?

```
Example 10.2 (Access)
```

```
SELECT OfferNo, CourseNo, FacFirstName,
FacLastName
```

```
FROM Offering, Faculty
```

```
WHERE OffTerm = 'FALL' AND OffYear = 2012
AND FacRank = 'ASST' AND CourseNo LIKE 204*
```

AND Faculty.FacSSN = Offering.FacSSN

details of offerings and assigned faculty for fall 2012 IS courses taught by assistant professors

JOIN OPERATOR STYLE

- Use INNER JOIN and ON keywords
- FROM clause contains JOIN operations

```
Example 11 (Access)
```

JOIN OPERATOR STYLE

Equivalence of Example 11 (Access)

SELECT OfferNo, CourseNo, FacFirstName, FacLastName

FROM Offering, Faculty

WHERE OffTerm = 'FALL' AND OffYear = 2012
AND FacRank = 'ASST' AND CourseNo LIKE 'IS*'
AND Faculty.FacSSN = Offering.FacSSN

NAME QUALIFICATION

- Ambiguous column reference
 - More than one table in the query contains a column referenced in the query
 - Ambiguity determined by the query not the database
- Use column name alone if query is not ambiguous
- Qualify with table name if query is ambiguous

Faculty.FacSSN, Offering.FacSSN

SUMMARIZING TABLES

- SQL keywords
 - Aggregate functions in the output list
 - GROUP BY: summary columns
 - HAVING: summary conditions

SUMMARIZE EXAMPLE

Enrollment

_			
	StdSSN	OfferNo	EnrGrade
	111-11-1111	1111	3.8
	111-11-1111	2222	3.0
	111-11-1111	3333	3.4
	222-22-2222	1111	3.5
	222-22-2222	3333	3.1
	333-33-3333	1111	3.0

select StdSSN, AVG(EnrGrade)
from Enrollment
group by StdSSN

StdSSN	AVG(EnrGrade)
111-11-11	11 3.4
222-22-22	
333-33-33	33 3.0
Λ.	

Only columns appeared in GROUP BY CLAUSE and aggregate functions allowed

GROUP BY EXAMPLES

Example 12: Grouping on a single column

SELECT FacRank, AVG (FacSalary)

AS AvgSalary

FROM Faculty

GROUP BY FacRank

GROUP BY EXAMPLES

Only columns appeared in GROUP BY CLAUSE and

Example 13: Row and group condaggregate functions allowed

```
SELECT StdMajor, AVG(StdGPA) AS AvgGpa FROM Student
WHERE StdClass IN ('JR', 'SR')
GROUP BY StdMajor
HAVING AVG(StdGPA) > 3.1
```

SQL SUMMARIZATION RULES

- Columns in SELECT and GROUP BY
 - SELECT: non aggregate and aggregate columns
 - GROUP BY: list all non aggregate columns
- WHERE versus HAVING
 - Row conditions in WHERE
 - Group conditions in HAVING

SUMMARIZATION AND JOINS

- Powerful combination
- List join conditions in the WHERE clause

Example 14: List the number of students enrolled in each fall 2013 offering.

GROUP BY Offering.OfferNo

CONCEPTUAL EVALUATION PROCESS

CONCEPTUAL EVALUATION LESSONS

- ROW operations before GROUP operations
 - FROM and WHERE before GROUP BY and HAVING
 - Check row operations first
- Grouping occurs only one time
- Use small sample tables

CONCEPTUAL EVALUATION PROBLEM

Example 15: List the number of offerings taught in 2013 by faculty rank and department. Exclude combinations of faculty rank and department with less than two offerings taught.

```
SELECT FacRank, FacDept,

COUNT(*) AS NumOfferings

FROM Faculty, Offering

WHERE Offering.FacSSN = Faculty.FacSSN

AND OffYear = 2013

GROUP BY FacRank, FacDept

HAVING COUNT(*) > 1
```

Example 15

SELECT FacRank, FacDept,

COUNT(*) AS NumOfferings

FROM Faculty, Offering

WHERE Offering.FacSSN = Faculty.FacSSN

AND OffYear = 2013

GROUP BY FacRank, FacDept

HAVING COUNT(*) > 1

FacRank	FacDept	NumOfferings
Professor	Computer	4
Lecturer	Computer	6
Professor	Accounting	3
Lecturer	Accounting	10

QUERY FORMULATION PROCESS

CRITICAL QUESTIONS

- What tables?
 - Columns in output
 - Conditions to test (including join conditions)
- How to combine the tables?
 - Usually join PK to FK
 - More complex ways to combine
- Individual rows or groups of rows?
 - Aggregate functions in output
 - Conditions with aggregate functions

EFFICIENCY CONSIDERATIONS

- Little concern for efficiency
- Intelligent SQL compilers
- Correct and non redundant solution
 - No extra tables
 - No unnecessary grouping
 - Use **HAVING** for group conditions only

ADVANCED PROBLEMS

- Joining multiple tables
- Self joins
- Grouping after joining multiple tables
- Traditional set operators

Example 17: List Professor Vince teaching schedule in fall 2012.

Example 17: List Professor Vince teaching schedule.

For each course, list

- the offering number,
- course number,
- number of course units,
- days,
- location, and
- time.

? Offering X Faculty

Join Faculty, Offering, Course

Join Faculty, Offering, Course

JOINING THREE TABLES

SELECT OfferNo, Offering.CourseNo,
OffDays,CrsUnits, OffLocation, OffTime
FROM Faculty, Offering, Course
WHERE Faculty.FacSSN=Offering.FacSSN
AND Offering.CourseNo=Course.CourseNo

2nd JOIN

1st JOIN

JOINING THREE TABLES

Example 16: List Leonard Vince's teaching schedule in fall 2012. For each course, list the offering number, course number, number of units, days, location, and time.

```
SELECT OfferNo, Offering.CourseNo, OffDays,
CrsUnits, OffLocation, OffTime
FROM Faculty, Offering, Course
WHERE Faculty.FacSSN = Offering.FacSSN
AND Offering.CourseNo = Course.CourseNo
AND OffYear = 2012 AND OffTerm = 'FALL'
AND FacFirstName = 'Leonard'
AND FacLastName = 'Vince'
```

Example 17: List Bob Norbert's course schedule in spring 2013.

JOINING FOUR TABLES

Example 17: List Bob Norbert's course schedule in spring 2013.

For each course, list

- the offering number,
- •course number,
- days, location, time,
- faculty name.

JOINING FOUR TABLES

Example 17: List Bob Norbert's course schedule in spring 2013. For each course, list the offering number, course number, days, location, time, and faculty name.


```
SELECT Offering.OfferNo, Offering.CourseNo, OffDays, OffLocation, OffTime, FacFirstName, FacLastName
```

FROM Faculty, Offering, Enrollment, Student

```
WHERE Offering.OfferNo = Enrollment.OfferNo
AND Student.StdSSN = Enrollment.StdSSN
AND Faculty.FacSSN = Offering.FacSSN
AND OffYear = 2013 AND OffTerm = 'SPRING'
AND StdFirstName = 'BOB'
AND StdLastName = 'NORBERT'
```

SELF-JOIN

- Join a table to itself
- Usually involve a self-referencing relationship
 - Supervise, Prerequisite-of
- Useful to find relationships among rows of the same table
 - Find subordinates within a preset number of levels
 - Find subordinates within **any number** of levels requires embedded SQL

SELF-JOIN EXAMPLE

Example 18.1: List faculty members and their supervisor.

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor
	LEONARD	VINCE	ASST		654-32-1098
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000	
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	543-21-0987
765-43-2109	NICKI	MACON	PROF	\$65,000	
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109

Example 18.1 Join Faculty1 with Faculty2

FK

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor
098-76-5432	LEONARD	VINCE	ASST	\$35,000	654-32-1098
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000	
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	543-21-0987
765-43-2109	NICKI	MACON	PROF	\$65,000	
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,200	654-32-1098
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109

Faculty1

PK

Faculty2

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor
098-76-5432	LEONARD	VINCE	ASST	\$35,000	654-32-1098
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000	
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	543-21-0987
765-43-2109	NICKI	MACON	PROF	\$65,000	
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109

Faculty1. FacSupervisor = Faculty2. FacSSN

Example 18.1: SQL

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor	SupLname
	LEONARD	VINCE	ASST		654-32-1098	Fibon
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000		
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	543-21-0987	Emmanuel
765-43-2109	NICKI	MACON	PROF	\$65,000		
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098	Fibon
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109	Macon

```
SELECT f.FacSSN, f.FacLastName,
f.FacSalary, f.FacSupervisor,
S.FacLastName AS SupLname
```

FROM Faculty f, Faculty S
WHERE f.FacSupervisor = S.FacSSN

SELF-JOIN EXAMPLE

Example 18.2: List faculty members who have a higher salary than their supervisor.

FacSSN	FacFirstName	FacLastName	FacRank	FacSalary	FacSupervisor	Salary
098-76-5432	LEONARD	VINCE	ASST	\$35,000	654-32-1098 7	0000
543-21-0987	VICTORIA	EMMANUEL	PROF	\$120,000		
654-32-1098	LEONARD	FIBON	ASSC	\$70,000	543-21-0987 1	20000
765-43-2109	NICKI	MACON	PROF	\$65,000		
876-54-3210	CRISTOPHER	COLAN	ASST	\$40,000	654-32-1098 7	0000
987-65-4321	JULIA	MILLS	ASSC	\$75,000	765-43-2109 6	5000

SELF-JOIN EXAMPLE

Example 18:

```
SELECT f.FacSSN, f.FacLastName,
f.FacSalary, S.FacSSN,
f2.FacLastName, S.FacSalary
FROM Faculty f, Faculty S
WHERE f.FacSupervisor = S.FacSSN
```

AND f.FacSalary > S.FacSalary

JOIN

MULTIPLE JOINS BETWEEN TABLES

Example 19: List the names of faculty members and the course number for which the faculty member teaches the same course number as his or her supervisor

- Faculty
- Offering

Join Faculty, Offering

What about courses taught by their supervisor?

Join Faculty, Offering1, Offering2

MULTIPLE JOINS BETWEEN TABLES

Join Faculty and Offering 01

WHERE Faculty.FacSSN = 01.FacSSN

FacSSN	SupervisorSSN	Course	Faculties teach
1	3	351	
1	3	111	
2	3	101	

course that

Faculty member and supervisor teach the same course number

JOIN Faculty, Offering 01, Offering 02

WHERE Faculty.FacSSN = 01.FacSSN

AND Faculty.FacSupervisor = 02.FacSSN

Courses taught by their supervisor!

FacSSN	SupervisorSSN	O1.Course	O2.Course	
1	3	351	111	
1	3	351	501	
1	3	111	.111_,	
1	3	111	501	
2	3	101	111	
2	3	101	501	

MULTIPLE JOINS BETWEEN TABLES

Example 19:

```
SELECT FacFirstName, FacLastName, O1.CourseNo
FROM Faculty, Offering O1, Offering O2
WHERE Faculty.FacSSN = O1.FacSSN
AND Faculty.FacSupervisor = O2.FacSSN
AND O1.OffYear = 2013 AND O2.OffYear=2013
AND O1.CourseNo = O2.CourseNo
```

MULTIPLE COLUMN GROUPING

Example 20: List the course number, the offering number, and the number of students enrolled. Only include courses offered in spring 2013.

Note: any columns appearing in SELECT must be either a grouping column or an aggregate expression

Join Enrollment E and Offering O

WHERE E.OfferNo = O.OfferNo

E.OfferNo	E.StdSSN	O.CourseNo
1	5432	351
1	6789	351
2	1234	111 > 2
3	5432	499
3	1234	499

MULTIP COLUMN GROUPING

SELECT CourseNo, Enrollment.OfferNo,

Count(*) AS NumStudents

FROM Offering, Enrollment

WHERE Offering.OfferNo = Enrollment.OfferNo

AND OffYear = 2013 AND OffTerm = 'SPRING'

GROUP BY Enrollment.OfferNo, CourseNo

TRADITIONAL SET OPERATORS

A UNION B

A INTERSECT B

A MINUS B

UNION COMPATIBILITY

Α	В	С	
1	3	DB	
1	4	IE	
2	3	ACCT	
			me numbers, names a pes compatible
A	В	С	
2	3	ACCT	
9	7	IS	
10	7	EE	05

A	В	С
1	3	DB
1	4	IE
2	3	ACCT

UNION

Α	В	C
2	3	ACCT
9	7	IS
10	7	EE

A	В	С
1	3	DB
1	4	IE
2	3	ACCT
9	7	IS
10	7	EE

A	В	С
1	3	DB
1	3	DB
2	3	ACCT

Intersect	
-----------	--

Α	В	С
2	3	ACCT

Α	В	C
2	3	ACCT
9	7	IS
10	7	EE

A	В	С
1	3	DB
1	4	IE
2	3	ACCT

Minus

A	В	C
2	3	ACCT
9	7	IS
10	7	EE

A	В	С
1	3	DB
1	4	IE

Set Operator COMPATIBILITY

- Requirement for the traditional set operators
- Strong requirement
 - Same number of columns
 - Each corresponding column is compatible
 - Positional correspondence
- Apply to similar tables by removing columns first

SQL UNION EXAMPLE

Example 21: Retrieve basic data about all university people

SELECT FacSSN AS SSN, FacFirstName AS FirstName, FacLastName AS LastName, FacCity AS City, FacState AS State

FROM Faculty

UNION

SELECT StdSSN AS SSN, StdFirstName AS FirstName, StdLastName AS LastName, StdCity AS City, StdState AS State

FROM Student

ORACLE INTERSECT EXAMPLE

Example 22: Show teaching assistants, faculty who are students. Only show the common columns in the result.

SELECT FacSSN AS SSN, FacFirstName AS
FirstName, FacLastName AS LastName,
FacCity AS City, FacState AS State
FROM Faculty

INTERSECT

SELECT StdSSN AS SSN, StdFirstName AS
FirstName, StdLastName AS LastName,
StdCity AS City, StdState AS State
FROM Student

ORACLE MINUS EXAMPLE

Example 23: Show faculty who are <u>not</u> students (pure faculty). Only show the common columns in the result.

SELECT FacSSN AS SSN, FacFirstName AS
FirstName, FacLastName AS LastName,
FacCity AS City, FacState AS State
FROM Faculty

MINUS

SELECT StdSSN AS SSN, StdFirstName AS
FirstName, StdLastName AS LastName,
StdCity AS City, StdState AS State
FROM Student

DATA MANIPULATION STATEMENTS

- INSERT: adds one or more rows
- UPDATE: modifies one or more rows
- DELETE: removes one or more rows
- Use SELECT statement to INSERT multiple rows
- UPDATE and DELETE can use a WHERE clause
- Not as widely used as SELECT statement

INSERT EXAMPLE

Example 24: Insert a row into the *Student* table supplying values for all columns.

```
INSERT INTO Student
  (StdSSN, StdFirstName, StdLastName,
 StdCity, StdState, StdZip, StdClass,
StdMajor, StdGPA)

VALUES
  ('999999999','JOE','STUDENT','SEATAC',
 'WA','98042-1121','FR','IS', 0.0)
```

UPDATE EXAMPLE

Example 25: Change the major and class of Homer Wells.

```
UPDATE Student
SET StdMajor = 'ACCT',
 StdClass = 'SO'
WHERE StdFirstName = 'HOMER'
AND StdLastName = 'WELLS'
```

INSERT EXAMPLE

```
INSERT INTO Student
  (StdSSN, StdFirstName, StdLastName,
 StdCity, StdState, StdZip, StdClass,
StdMajor, StdGPA)
SELECT <matched columns>
  FROM ...
WHERE ....
```

DELETE EXAMPLE

Example 26: Delete all IS majors who are seniors.

```
DELETE FROM Student
WHERE StdMajor = 'IS'
AND StdClass = 'SR'
```

SUMMARY

- SQL is a broad language
- SELECT statement is complex
- Use problem solving guidelines
- Lots of practice to master query formulation and SQL