Structured Query Language DML

MIS 520 – Database Theory Fall 2001 (Day) Lecture 10/11

SQL - Select

Select *<List of Columns and expressions (usually involving columns)>*

From < List of Tables & Join Operators>

Where < List of Row conditions joined together by And, Or, Not>

Group By < list of grouping columns>

Having < list of group conditions connected by And, Or, Not >

Order By < list of sorting specifications >

Conceptual Evaluation

SQL - DISTINCT

• Eliminates all the duplicate entries in the table resulting from the query.

Syntax:

```
Select [DISTINCT] select_list
From table[, table, ...]
[Where expression]
[Order By expression]
```

Example:

Select DISTINCT studio_id, director_id From Movies

studio_id	director_id		
1	1		
2	2		
2	10		
3	1		
3	9		

SQL – Order By

- Used to sort the results based on contents of a column
- Multiple levels of sort can be done by specifying multiple columns
- An expression can be used in Order By clause

Syntax:

```
Select function(column)
From table1 [, table2 ...]
[Where condition]

[Order By {Column | alias | position} [ASC | DESC]]
```

SQL - Order By

Example: Sort Movies by profits in Ascending order

Select MovieTitle, Gross, Budget, (Gross – Budget) as profits From movies

Order BY profits

Movie_title	Gross	Budget	Profit
Great Escape	67.5	70	-2.5
Upside Down	54	50	4
Green Warrior	96	80	16
Blue Oranges	28	7	21

Aggregate Queries – Group By

- Categorizes the query results according to the contents of a column in the database
- Multiple levels of subgroups can be created by specifying multiple columns

Syntax:

```
Select column1, [column2, ...]
From table [, table ...]
[Where condition]
Group By column1, [column2, ....]
Having [Condition]
```

Aggregate Queries – Group By

Example: Get # of movies by each director for each studio
Select studio_id, director_id, count(*)
From Movies
Group By director_id, studio_id

Example: Get # of movies by each studio ordered by studio_id

Select studio_id, count(*)

From Movies

Group By studio_id

Order By studio_id

Aggregate Queries – Group By

Example:

```
Select studio_id, Sum(budget)
From movies
Group by studio_id
Having Sum(budget) > 60
```

Example:

```
Select studio_id, count(*)
From Movies
Group By studio_id
Order By studio_id
```

Aggregate Queries

- Aggregate queries provides a more holistic view of the data by further processing the retrieved data.
- They can work on
 - On all the rows in a table
 - A subset of rows in a table selected using a where clause
 - Groups of selected data organized using Group By clause.

Syntax:

Select function(column)

From < list of tables>

Where < condition >

Group By < list of columns>

Having <condition>

Aggregate Queries

- Functions:
 - Sum() Returns a sum of the column
 - Count()Returns a total number of rows returned by a query
 - Avg() Returns the average of a column
 - Min() Returns minimum value of the column returned by query
 - Max() Returns maximum value of the column returned by query

Notes 1: Count function does not include columns containing null values in total

Notes 2: Count can be used with distinct to count the number of distinct rows

Example:

Query: Select sum(budget)

From movies

Where studio_id = 3

Output: Sum(budget)

.____

65.1

SQL - Join

- A Join is a Query that combines data from multiple tables
 - Multiple tables are specified in the From Clause
 - For two tables to be joined in a sensible manner, they need to have data in common

Example:

Schema: Movies (movie_title, director_id, release_date)

People(person_fname, person_lname, person_id)

Query: Select movie_title, person_fname, person_lname

From Movies, People

Where director_id = person_id

SQL – Joining Condition

- For a useful Join query a joining condition is required
 - Defined in where clause as relationships between columns
 - Multiple conditions may be defined if multiple columns shared
 - More than two tables can be joined in a query

Example: Find people who live in same state as studio

Schema:

```
Studios(studio_id, studio_state, studio_name, studio_city)
People(person_fname, person_lname, person_id, person_state, person_city)
```

Query:

```
Select person_fname, person_lname, studio_name
From Movies, People
Where studio_city = person_city
AND studio_state = person_state
```

SQL - More than two tables

Example: Get title, director, studio, city for all movies in the database

Schema:

```
Studios(studio_id, studio_state, studio_name, studio_city)
People(person_fname, person_lname, person_id, person_state, person_city)
Movies(movie_title, director_id, studio_id)
```

Query:

```
Select M.movie_title, M.studio_id, P.person_fname, P.person_lname, S.studio_city
```

From Movies M, People P, Studio S

Where M.director_id = P.person_id

AND M.studio_id = P.person_id

SQL - Self Join

- Required to compare values within a single column
 - Need to define aliases for the table names

Example: Find actors living in the same state

Schema:

People(person_fname, person_lname, person_id, person_state, person_city)

Query:

Select p1.person_id, p1.person_fname, p1.person_lname, p1.person_state
From People p1, People p2
Where p1.person_state = p2.person_state
AND p1.person_id != p2.person_id

Note: Distinct operator is critical because if there are more than two people from any state each person will appear as many times as there are people from the state

SQL-92 - Join

- More verbose than pervious versions of SQL
 - Need to define aliases for the table names
- Separates the condition for joining from condition for filtering

Example: Find actors living in the same state

Schema:

```
People(person_fname, person_lname, person_id, person_state, person_city)
Movies(movie_title, director_id, studio_id)
```

Query:

```
Select movie_title, person_fname, person_lname
From Movies INNER JOIN People
ON director_id = person_id
```

```
Select movie_title, person_fname, person_lname
From Movies INNER JOIN People
ON director_id = person_id
Where studio_id = 1
```

SQL-92 – Multiple Table Join

Example: Get title, director, studio, city for all movies in database Schema:

```
Studios(studio_id, studio_state, studio_name, studio_city)
People(person_fname, person_lname, person_id, person_state, person_city)
Movies(movie_title, director_id, studio_id)
```

Query:

```
Select Movies.movie_title, Movies.studio_id, Person.person_fname,
Person.person_lname, Studio.studio_city

From (People Inner Join

(Movies Inner Join Studio

On Studio.studio_id = Movie.studio_id)
```

On Movie.director_id = Person.person_id

SQL-92 – Left/Right Join

Example:

Schema:

```
People(person_fname, person_lname, person_id, person_state, person_city)
Movies(movie_id, movie_title, director_id, studio_id)
Location(movie_id, city, state)
```

Query:

Select movie_title, city, state
From Movies Left Join Locations
On Movies.movie_id = Locations.movie_id

Includes all non matched movie titles

Select movie_title, person_fname, person_lname
From Movies Right Join People
On Movies.director_id = Person.person_id

Includes
all people
not matching
to directors

Nested Queries

- A sub query is a query nested within another query
 - The enclosing query also called outer query
 - Nested query is called inner query
- There can be multiple levels of nesting

Example:

Nested Queries - Types

Non-Correlated Sub Queries:

- Requires data required by outer query before it can be executed
- Inner query does not contain any reference to outer query
- Behaves like a function

Example:

```
People(person_fname, person_lname, person_id, person_state, person_city)

Movies(movie_id, movie_title, director_id, studio_id)

Select movie_title, studio_id

From Movies

Where director_id IN (

Select person_id

From People

Where person_state = 'TX')
```

Steps:

- 1. Subquery is executed
- 2. Subquery results are plugged into the outer query
- 3. The outer query is processed

Nested Queries - Types

Correlated Sub Queries:

- Contains reference to the outer query
- Behaves like a loop

Example:

```
People(person_fname, person_lname, person_id, person_state, person_city)

Cast_Movies(cast_member_id, role, movie_id)

Select person_fname, person_lname

From People p1

Where 'Pam Green' in (

Select role

From Cast_Movies

Where p1.person_id = cast_member_id
)
```

Steps:

- Contents of the table row in outer query are read
- Sub-query is executed using data in the row being processed.
- Results of the inner query are passed to the where in the outer query
- The Outer query is Processed

Equivalent Join Query

Example:

```
People(person_fname, person_lname, person_id, person_state, person_city)
Cast_Movies(cast_member_id, role, movie_id)
```

```
Select person_fname, person_lname
From People, Cast_Movies
Where Cast_member_id = person_id
And role = 'Pam Green'
```