Chapter 7
Structured Query Language (SQL)

- SQL DML Commands
- SQL DDL Commands

SQL SELECT

- Used to extract data from a database
- This is a table called “Persons” from the Northwind database

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendsøn</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- The command **SELECT * FROM Persons** will select all the records/columns in the “Persons” table, and store them in a results table called the Result-Set
- Keep in Mind That...SQL is not case sensitive
SQL SELECT Syntax

- The command `SELECT column_name(s) FROM table_name` is used to extract certain columns from a table.
- Example: `SELECT LastName, FirstName FROM Persons`

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- The result-set is:

<table>
<thead>
<tr>
<th>LastName</th>
<th>FirstName</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hansen</td>
<td>Ola</td>
</tr>
<tr>
<td>Svendson</td>
<td>Tove</td>
</tr>
<tr>
<td>Pettersen</td>
<td>Kari</td>
</tr>
</tbody>
</table>

- The asterisk (*) is a quick way of selecting all columns!

SQL SELECT DISTINCT Statement

- In a table, some columns may have duplicate values. This is no problem but often only want to list different/distinct values in table.
- The `DISTINCT` keyword is used to return only distinct/different values.
- SQL SELECT DISTINCT Syntax:
 - `SELECT DISTINCT column_name(s) FROM table_name`
- Example: Now we want to select only the distinct values from the column named "City" from the "Persons" table.
 - `SELECT DISTINCT City FROM Persons`

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- The result-set is:

<table>
<thead>
<tr>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sandnes</td>
</tr>
<tr>
<td>Stavanger</td>
</tr>
</tbody>
</table>
SQL WHERE Clause

- The **WHERE** clause is used to extract only those records that fulfil a specified criterion.
- SQL **WHERE** Syntax:
 - `SELECT column_name(s) FROM table_name WHERE column_name operator value`
- **Ex:** Select only persons living in city "Sandnes" from table "Persons".
 - `SELECT * FROM Persons WHERE City='Sandnes';`

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- **Result-set is:**

SQL WHERE Clause (cont’d)

- **Quotes Around Text Fields & Operators**
 - SQL uses single quotes around text values (most db systems also accept double quotes). Numeric values should not be enclosed in quotes.
 - Example: Now we want to select only the persons living in the city "Sandnes" from the table "Persons" whose first name is "Tove"
 - `SELECT * FROM Persons WHERE FirstName='Tove';`
 - Example: Want to select only entries from the table "Born" where year of birth is 1965 (note absence of quotes around year)
 - `SELECT * FROM Born WHERE Year=1965`
 - With the WHERE clause, the following operators can be used:
 - `=` (equals), `<>` (not equal to),
 - `>` (greater than), `<` (less than), `>=` (GT or equal), `<=` (LT or equal)
 - **BETWEEN** (Between an inclusive range)
 - **LIKE** (Search for a pattern)
 - **IN** (If know exact value want to return for at least one of the columns)
SQL AND & OR Operators

- **AND** operator displays a record if both 1st & 2nd condition are true.
- **OR** operator displays a record if either 1st or 2nd condition are true.

“Persons” Table

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- Ex. Select only persons with first name “Tove” & last name "Svendson"
 - `SELECT * FROM Persons WHERE FirstName='Tove' AND LastName='Svendson'`
 - Result-set is:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

SQL AND & OR Operators (cont’d)

- **“Persons” Table**

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- Ex. Select only persons with first name "Tove" OR first name "Ola":
 - `SELECT * FROM Persons WHERE FirstName='Tove' OR FirstName='Ola'`
 - Result-set is:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

(c) Martin Crane 2011
SQL AND & OR Operators (cont’d)

- Can also combine AND & OR (use brackets to form complex expressions).
- "Persons" Table

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- Ex. Select only persons with last name "Svendson" & first name "Tove" OR "Ola":

```sql
SELECT * FROM Persons WHERE
LastName='Svendson'
AND (FirstName='Tove' OR FirstName='Ola')
```

- Result-set is:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

SQL ORDER BY Keyword

- ORDER BY keyword used to sort the result-set by a specified column.
- Sorts records in ascending order by default. If want descending order, you can use the DESC keyword.
- SQL ORDER BY Syntax:

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

- "Persons" Table

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- Ex. Select all persons from table above but sort persons by last name.

```sql
SELECT * FROM Persons
ORDER BY LastName
```

- Result-set is:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>
SQL SELECT TOP Statement

- **TOP** clause is used to specify the number of records to return.
- Can be useful on large tables with '000s of records as Returning a large number of records can impact on performance.
- **SQL TOP Syntax:**
 - `SELECT TOP number|percent column_name(s)
 FROM table_name`

"Persons" Table

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- Ex. want to select only the two first records in the table above.
 - `SELECT TOP 2 * FROM Persons`
- Result-set is:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

- Can also use `SELECT TOP 50 PERCENT * FROM Persons`

SQL LIKE Operator

- The LIKE operator is used to search for a specified pattern in a column.
- **SQL LIKE Syntax:**
 - `SELECT column_name(s)
 FROM table_name
 WHERE column_name LIKE pattern`

"Persons" Table

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- Ex. Want to select persons living in city ending with "s" from "Persons" table. (% can be used to define wildcards (missing letters in pattern))
 - `SELECT * FROM Persons
 WHERE City LIKE '%s'`
- Result-set is:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

- Note: Can also have `WHERE column_name NOT LIKE pattern`
Wildcards can substitute for 1/more characters when searching for data in a database. Must be used with the SQL LIKE operator.

With SQL, the following wildcards can be used:
- %: A substitute for zero or more characters
- _: A substitute for exactly one character
- [charlist]: Any single character in charlist
- [!charlist]: Any single character not in charlist

Ex. Want to select persons with a last name that do not start with "b" or "s" or "p" from the "Persons" table.
- SELECT * FROM Persons
 WHERE LastName LIKE '[!bsp]%'

Result-set is:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

The IN operator allows you to specify multiple values in a WHERE clause.

SQL IN Syntax:
- SELECT column_name(s)
 FROM table_name
 WHERE column_name IN (value1,value2,...)

Ex. Want to select persons with last name "Hansen" or "Pettersen".
- SELECT * FROM Persons
 WHERE LastName IN ('Hansen','Pettersen')

Result-set is:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

The IN Operator can also be used for Nested Queries, where a SELECT query is nested inside a SELECT, UPDATE, INSERT, or DELETE SQL query.
SQL IN Operator (cont’d): Nested Queries

- Here is a simple example of SQL nested query:
 - `SELECT Model FROM Product
 WHERE ManufacturerID IN
 (SELECT ManufacturerID FROM Manufacturer
 WHERE Manufacturer = 'Dell')`
- The nested query above will select all models from the "Product" table manufactured by Dell:
- More Nested Query examples to follow later...

SQL BETWEEN Operator

- BETWEEN operator is used in a WHERE clause to select a range of data between two values.
- **SQL BETWEEN Syntax:**
 - `SELECT column_name(s)
 FROM table_name
 WHERE column_name
 BETWEEN value1 AND value2`
- **"Persons" Table**

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- Ex. Select persons with last name alphabet’ly btw "Hansen" & "Pettersen”
 - `SELECT * FROM Persons
 WHERE LastName
 BETWEEN 'Hansen' AND 'Pettersen'`
- Result-set is:
- Most times works in range [value1,value2] but variations apply!
SQL ALIAS

- With SQL, an alias name can be given to a table or to a column. Can be a good thing if you have very long or complex table names or column names.
- **SQL ALIAS** Syntax for tables:

  ```
  SELECT column_name(s)
  FROM table_name
  AS alias_name
  ```
- **SQL ALIAS** Syntax for Columns:

  ```
  SELECT column_name AS alias_name
  FROM table_name
  ```
- Ex. Given a table "Persons" & another "Product_Orders". We will give the table aliases of "p" an "po" respectively. Want to list all orders that "Ola Hansen" is responsible for.
  ```
  SELECT po.OrderID, p.LastName, p.FirstName
  FROM Persons AS p, Product_Orders AS po
  WHERE p.LastName='Hansen' AND p.FirstName='Ola'
  ```
- The same **SELECT** statement without aliases:
  ```
  SELECT Product_Orders.OrderID, Persons.LastName, Persons.FirstName
  FROM Persons, Product_Orders
  WHERE Persons.LastName='Hansen' AND Persons.FirstName='Ola'
  ```

SQL JOIN

- **JOIN** is used in an SQL statement 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 with keys.
- "Persons" Table

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgv 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

- Note that the "P_Id" column is the primary key in the "Persons" table.
- Next, we have the "Orders" table:

<table>
<thead>
<tr>
<th>Order_Id</th>
<th>OrderNo</th>
<th>P_Id</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>77895</td>
<td>3</td>
</tr>
<tr>
<td>2</td>
<td>44678</td>
<td>3</td>
</tr>
<tr>
<td>3</td>
<td>22456</td>
<td>1</td>
</tr>
<tr>
<td>4</td>
<td>24562</td>
<td>1</td>
</tr>
<tr>
<td>5</td>
<td>34764</td>
<td>15</td>
</tr>
</tbody>
</table>

- Note that "Order_Id" column is the PK in "Orders" & "P_Id" column refers to persons in "Persons" table without using their names.
- Notice that the r'ship between the two tables is the "P_Id" column.
SQL JOIN (cont’d)

- Different flavours of SQL JOIN exist:
 - **INNER JOIN**: Return rows when there is at least one match in both tables
 - **LEFT JOIN**: Return all rows from the left table, even if there are no matches in the right table
 - **RIGHT JOIN**: Return all rows from the right table, even if there are no matches in the left table
 - **FULL JOIN**: Return rows when there is a match in one of the tables

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LName</th>
<th>FName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn 10</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Borgvn 23</td>
<td>Sandnes</td>
</tr>
<tr>
<td>3</td>
<td>Pettersen</td>
<td>Kari</td>
<td>Storgt 20</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Order_Id</th>
<th>OrderNo</th>
<th>P_Id</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>77895</td>
<td>3</td>
</tr>
<tr>
<td>2</td>
<td>44678</td>
<td>3</td>
</tr>
<tr>
<td>3</td>
<td>22456</td>
<td>1</td>
</tr>
<tr>
<td>4</td>
<td>24562</td>
<td>1</td>
</tr>
<tr>
<td>5</td>
<td>34764</td>
<td>15</td>
</tr>
</tbody>
</table>

SQL (INNER) JOIN Keyword

- **INNER JOIN** keyword returns rows when there is at least one match in both tables.
- **SQL INNER JOIN Syntax**:
 - SELECT column_name(s)
 - FROM table_name1
 - INNER JOIN table_name2
 - ON table_name1.column_name=table_name2.column_name

- "Persons” Table & “Orders” Table

- Want to list all persons with any orders:
 - SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo
 - FROM Persons
 - INNER JOIN Orders
 - ON Persons.P_Id=Orders.P_Id
 - ORDER BY Persons.LastName

- Want to list all persons with any orders:
SQL DML COMMANDS

SQL SELECT.

• Results set is:

<table>
<thead>
<tr>
<th>LName</th>
<th>FName</th>
<th>OrderNo</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hansen</td>
<td>Ola</td>
<td>22456</td>
</tr>
<tr>
<td>Hansen</td>
<td>Ola</td>
<td>24562</td>
</tr>
<tr>
<td>Pettersen</td>
<td>Kari</td>
<td>44678</td>
</tr>
<tr>
<td>Pettersen</td>
<td>Kari</td>
<td>77895</td>
</tr>
</tbody>
</table>

• The **INNER JOIN** keyword returns rows when there is at least one match in both tables. If there are rows in “Persons” that do not have matches in "Orders", those rows will NOT be listed.

• The above could also be written using **WHERE** as:

 SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo
 FROM Persons
 WHERE Persons.P_Id=Orders.P_Id
 ORDER BY Persons.LastName

• The above can also be written (eg in ORACLE) with **USING** as:

 SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo
 FROM Persons
 INNER JOIN Orders
 USING(P_Id)
 ORDER BY Persons.LastName

• NOTE: In SQL, **JOIN** ALWAYS means equijoin NOT natural join so there are duplicate rows produced (of P_Id in this case)

SQL UNION Operator

• **UNION** operator is used to combine result-sets of two or more **SELECT** statements.

• Notice that each **SELECT** statement within the UNION must have the same number of columns. Columns must also have similar data types. Also, the columns in each **SELECT** statement must be in the same order.

• The **UNION** operator selects only distinct values by default. To allow duplicate values, use **UNION ALL**.

• **SQL UNION** Syntax:

 SELECT column_name(s) FROM table_name1
 UNION
 SELECT column_name(s) FROM table_name2

• "Employees_Norway" Table & "Employees_USA" Table

<table>
<thead>
<tr>
<th>E_id</th>
<th>E_Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen, Ola</td>
</tr>
<tr>
<td>2</td>
<td>Svendson, Tove</td>
</tr>
<tr>
<td>3</td>
<td>Svendson, Stephen</td>
</tr>
<tr>
<td>4</td>
<td>Pettersen, Kari</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>E_id</th>
<th>E_Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Turner, Sally</td>
</tr>
<tr>
<td>2</td>
<td>Kent, Clark</td>
</tr>
<tr>
<td>3</td>
<td>Svendson, Stephen</td>
</tr>
<tr>
<td>4</td>
<td>Scott, Stephen</td>
</tr>
</tbody>
</table>

• - >
Now we want to list all the different employees in Norway and USA.

We use the following SELECT statement:

- `SELECT E_Name FROM Employees_Norway`
 `UNION`
 `SELECT E_Name FROM Employees_USA`

Results Set:

<table>
<thead>
<tr>
<th>E_Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hansen, Ola</td>
</tr>
<tr>
<td>Svendson, Tove</td>
</tr>
<tr>
<td>Svendson, Stephen</td>
</tr>
<tr>
<td>Pettersen, Kari</td>
</tr>
<tr>
<td>Turner, Sally</td>
</tr>
<tr>
<td>Kent, Clark</td>
</tr>
<tr>
<td>Scott, Stephen</td>
</tr>
</tbody>
</table>

SQL has many built-in functions for performing calculations on data.

Aggregate functions return a single value, calculated from values in a column:

- `AVG(column_name)` - Returns average value in a column.
- `COUNT(column_name)` - Returns number of (non-null) rows in a column.
- `FIRST(column_name)` - Returns first value in a column.
- `LAST(column_name)` - Returns last value in a column.
- `MAX(column_name)` - Returns largest value in a column.
- `MIN(column_name)` - Returns smallest value in a column.
- `SUM(column_name)` - Returns sum of all values in a column.

- `COUNT(*)` - Returns number of (null & non-null) rows in a table.
- Will see examples of these later in the notes.

**SQL DML COMMANDS

SQL SELECT.**

SQL GROUP BY Clause

- **GROUP BY** statement is used in conjunction with the aggregate functions to group the result-set by one or more columns (or valid expression).
- Need to **GROUP BY** all the other selected columns, i.e., all columns except the one(s) operated on by the arithmetic operator.
- **SQL GROUP BY** Syntax:

  ```sql
  SELECT column_name1[,column_name2],aggregate_function(column_name1)
  FROM table_name
  WHERE column_name operator value
  GROUP BY column_name1 [, column_name2...]
  ```

- **SQL GROUP BY** Example:

 - We use the following "Orders" table:

O_Id	OrderDate	OrderPrice	Customer
1	2008/11/12	1000	Hansen
2	2008/10/23	1600	Nilsen
3	2008/09/02	700	Hansen
4	2008/09/03	300	Hansen
5	2008/08/30	2000	Jensen
6	2008/10/04	100	Nilsen

 - Now we want to find the total sum (total order) of each customer.
 - We will have to use the **GROUP BY** statement to group the customers.

  ```sql
  SELECT Customer,SUM(OrderPrice) FROM Orders
  GROUP BY Customer
  ```

 The result-set will look like this:

<table>
<thead>
<tr>
<th>Customer</th>
<th>Sum(OrderPrice)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hansen</td>
<td>2000</td>
</tr>
<tr>
<td>Nilsen</td>
<td>700</td>
</tr>
<tr>
<td>Jensen</td>
<td>2000</td>
</tr>
</tbody>
</table>

- What happens if we omit the **GROUP BY** statement? ie:

  ```sql
  SELECT Customer,SUM(OrderPrice) FROM Orders
  ```

 The result-set will look like this:

<table>
<thead>
<tr>
<th>Customer</th>
<th>Sum(OrderPrice)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hansen</td>
<td>5700</td>
</tr>
<tr>
<td>Nilsen</td>
<td>5700</td>
</tr>
<tr>
<td>Hansen</td>
<td>5700</td>
</tr>
<tr>
<td>Hansen</td>
<td>5700</td>
</tr>
<tr>
<td>Jensen</td>
<td>5700</td>
</tr>
<tr>
<td>Nilsen</td>
<td>5700</td>
</tr>
</tbody>
</table>

 Why? The SELECT statement has 2 columns specified (Customer and SUM(OrderPrice)). The "SUM(OrderPrice)" returns a single value (total sum of "OrderPrice" column), while "Customer" returns 6 values (1 value for each row in "Orders" table). This will not give us the correct result.
The **HAVING** clause was added to SQL because the **WHERE** keyword could not be used with aggregate functions.

Also, **HAVING** is used in conjunction with the **SELECT** clause to specify a search condition for a group. The **HAVING** clause behaves like the **WHERE** clause, but is applicable to groups.

SQL HAVING Syntax:

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

Example: want to find if any of the customers have a total order of less than 2000. Use the following SQL statement:

```
SELECT Customer, SUM(OrderPrice) FROM Orders
GROUP BY Customer
HAVING SUM(OrderPrice) < 2000
```

Example: want to find if the customers "Hansen" or "Jensen" have a total order of more than 1500. Use the following SQL statement:

```
SELECT Customer, SUM(OrderPrice) FROM Orders
WHERE Customer='Hansen' OR Customer='Jensen'
GROUP BY Customer
HAVING SUM(OrderPrice) > 1500
```

SQL INSERT INTO Statement

The **INSERT INTO** statement is used to insert new records in a table.

SQL INSERT INTO Syntax:

```
INSERT INTO table_name (column1, column2, column3,...)
VALUES (value1, value2, value3,...)
```

Example: Have the empty "Persons" table:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Want to insert a new row in the "Persons" table.

```
INSERT INTO Persons (P_Id, LastName, FirstName, Address, City)
VALUES (4, 'Nilsen', 'Johan', 'Bakken 2', 'Stavanger')
```

"Persons" table now looks like:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>4</td>
<td>Nilsen</td>
<td>Johan</td>
<td>Bakken 2</td>
<td>Stavanger</td>
</tr>
</tbody>
</table>

(c) Martin Crane 2011
SQL DML COMMANDS

SQL UPDATE Statement

- The `UPDATE` statement is used to update existing records in a table.
- SQL UPDATE Syntax:
  ```plaintext
  UPDATE table_name
  SET column1=value, column2=value2,...
  WHERE some_column=some_value
  ```
 Note: `WHERE` clause in the `UPDATE` syntax! It specifies which records should be updated. If you omit the `WHERE` clause, all records will be updated!
- Example of `UPDATE` statement: Have the “Persons” table:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LName</th>
<th>FName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Nissestien67</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

Now we want to update the person “Svendson, Tove” in the "Persons" table
- `UPDATE Persons
 SET Address='Nissestien 67', City='Sandnes'
 WHERE LastName='Svendson' AND FirstName='Tove'`

“Persons” table now looks like:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LName</th>
<th>FName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Nissestien67</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

SQL DML COMMANDS

SQL DELETE Statement

- The `DELETE` statement is used to delete records in a table.
- SQL DELETE Syntax:
  ```plaintext
  DELETE FROM table_name
  WHERE some_column=some_value
  ```
- Example: Have the “Persons” table:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LName</th>
<th>FName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn</td>
<td>Sandnes</td>
</tr>
<tr>
<td>2</td>
<td>Svendson</td>
<td>Tove</td>
<td>Nissestien67</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

Want to delete the person “Svendson, Tove” in “Persons” table:
- `DELETE FROM Persons
 WHERE LastName='Svendson' AND FirstName='Tove'`

“Persons” table now looks like:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LName</th>
<th>FName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Hansen</td>
<td>Ola</td>
<td>Timoteivn</td>
<td>Sandnes</td>
</tr>
</tbody>
</table>

If want to delete everything from “Persons” table:
- `DELETE * FROM Persons
 Or
 - DELETE FROM Persons`
The `CREATE DATABASE` statement is used to create a database.

Syntax:
- `CREATE DATABASE database_name`

Example: Want to create a database called "my_db":
- `CREATE DATABASE my_db`

Database tables can be added with the `CREATE TABLE` statement.

Syntax:
- `CREATE TABLE table_name
 (column_name1 data_type [column-constraints],
 column_name2 data_type [column-constraints],
 [table_constraint {tableconstraint}],
 [table_constraint {tableconstraint}])`

- `column-constraints/table_constraint`: an optional list of constraints with no separators (more later when we talk about constraints)

Example: Want to create a table "Persons" with 5 columns: `P_Id`, `LastName`, `FirstName`, `Address`, and `City`.
- `CREATE TABLE Persons
 (P_Id int,
 LastName varchar(255),
 FirstName varchar(255),
 Address varchar(255),
 City varchar(255))`

The empty "Persons" table will now look like this:

<table>
<thead>
<tr>
<th>P_Id</th>
<th>LastName</th>
<th>FirstName</th>
<th>Address</th>
<th>City</th>
</tr>
</thead>
</table>

The table can be populated using the `INSERT INTO` statement.
• The CREATE INDEX statement is used to create indexes in tables.
• Indexes allow the database application to find data fast; without reading
 the whole table.
• SQL CREATE INDEX Syntax (duplicate values allowed):
 – CREATE INDEX index_name
 ON table_name (column_name)

• SQL CREATE UNIQUE INDEX Syntax (duplicate values NOT allowed):
 – CREATE UNIQUE INDEX index_name
 ON table_name (column_name)

• **Note:** Updating a table with indexes takes more time than
 updating a table without. So should only create indexes on
 columns (and tables) that will be frequently searched against.

• Indexes, tables, and databases can easily be deleted/removed with the
 DROP statement.

• The DROP INDEX statement is used to delete an index in a table.
 – DROP INDEX index_name ON table_name

• The DROP TABLE statement is used to delete a table.
 – DROP TABLE table_name

• The DROP DATABASE statement is used to delete a DB.
 – DROP DATABASE database_name
The **ALTER TABLE** statement is used to add, delete, or modify columns in an existing table.

To add a column in a table, use the following syntax:

```sql
ALTER TABLE table_name
ADD column_name datatype
```

To delete a column in a table, use the following syntax:

```sql
ALTER TABLE table_name
DROP COLUMN column_name
```

To change the data type of a column in a table, use the following syntax:

```sql
ALTER TABLE table_name
ALTER COLUMN column_name datatype
```

Constraints are used to limit the type of data that can go into a table.

Constraints can be specified when a table is created (with the **CREATE TABLE** statement) or after the table is created (with the **ALTER TABLE** statement, about which more below).

We will focus on the following constraints:

- **NOT NULL**
- **UNIQUE**
- **PRIMARY KEY**
- **FOREIGN KEY**
- **CHECK**
- **DEFAULT**
SQL NOT NULL Constraint

- The **NOT NULL** constraint enforces a column to **NOT** accept **NULL** values.
- The **NOT NULL** constraint enforces a field to always contain a value. This means that you cannot insert a new record, or update a record without adding a value to this field.

Following SQL enforces the “P_Id” & “LastName” columns to not accept NULL values:

```sql
CREATE TABLE Persons
(
P_Id int NOT NULL,
LastName varchar(255) NOT NULL,
FirstName varchar(255),
Address varchar(255),
City varchar(255)
)
```

SQL UNIQUE Constraint

- The **UNIQUE** constraint uniquely identifies each record in a database table.
- The **UNIQUE** and **PRIMARY KEY** constraints both provide a guarantee for uniqueness for a column or set of columns.
- A **PRIMARY KEY** constraint automatically has a **UNIQUE** constraint def’d on it.
- Note: can have many **UNIQUE** constraints per table, but only one **PRIMARY KEY** constraint per table.
- The following SQL creates a **UNIQUE** constraint on “P_Id” column when “Persons” table is created:

```sql
CREATE TABLE Persons
(
P_Id int NOT NULL,
LastName varchar(255) NOT NULL,
FirstName varchar(255),
Address varchar(255),
City varchar(255),
UNIQUE(P_Id)
)
SQL PRIMARY KEY Constraint

- The PRIMARY KEY constraint uniquely ids each record in a database table.
- Primary keys must contain unique values.
- A primary key column cannot contain NULL values.
- Each table should have a primary key, & each table can have only one primary key.
- The following SQL creates a PRIMARY KEY on the "P_Id" column when "Persons" table is created:
  ```sql
 CREATE TABLE Persons
 (P_Id int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Address varchar(255),
 City varchar(255),
 PRIMARY KEY(P_Id))
  ```

SQL PRIMARY KEY Constraint (cont’d)

- To allow naming of a PRIMARY KEY constraint, and for defining a PRIMARY KEY constraint on multiple columns, use the following SQL syntax:
  ```sql
 CREATE TABLE Persons
 (P_Id int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Address varchar(255),
 City varchar(255),
 CONSTRAINT pk_PersonID PRIMARY KEY (P_Id,LastName))
  ```
SQL FOREIGN KEY Constraint

- A FOREIGN KEY in one table points to a PRIMARY KEY in another table. Primary keys must contain unique values.
- Suppose we have two tables "Persons" table & "Orders" table and that "P_Id" column in the "Orders" table points to the "P_Id" column in the "Persons" table.
- Then "P_Id" column in the "Persons" table is the PRIMARY KEY in the "Persons" table and "P_Id" column in the "Orders" table is a FOREIGN KEY in the "Orders" table.
- The following SQL creates a FOREIGN KEY on the "P_Id" column when the "Orders" table is created:

```
CREATE TABLE Orders
(
 O_Id int NOT NULL,
 OrderNo int NOT NULL,
 P_Id int,
 PRIMARY KEY (O_Id),
 FOREIGN KEY (P_Id) REFERENCES Persons(P_Id)
)
```

- The FOREIGN KEY constraint also prevents invalid data being inserted into the foreign key column, because it has to be one of the values contained in the table it points to.

SQL CHECK Constraint

- CHECK constraint used to limit value range that can be placed in a column.
- If CHECK constraint def'd on a single column allows only certain values for this column.
- If CHECK constraint def'd on a table it can limit the values in certain columns based on values in other columns in the row.
- Each table should have a primary key, & each table can have only one primary key.
- Following SQL creates a CHECK constraint on the "P_Id" column when the "Persons" table is created to specify that column "P_Id" must only include integers greater than 0:

```
CREATE TABLE Persons
(
 P_Id int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Address varchar(255),
 City varchar(255),
 CHECK (P_Id>0)
)
```
SQL CHECK Constraint (cont’d)

- To allow naming of a CHECK constraint, and for defining a CHECK constraint on multiple columns, use the following SQL syntax:
  - CREATE TABLE Persons
 
 | P_Id int NOT NULL, 
 | LastName varchar(255) NOT NULL, 
 | FirstName varchar(255), 
 | Address varchar(255), 
 | City varchar(255), 
 | CONSTRAINT chk_Person CHECK (P_Id>0 AND City='Sandnes') 
 |

SQL DEFAULT Constraint

- DEFAULT constraint is used to insert a default value into a column
- Value will be added to all new records, if no other value is specified.
- Following SQL creates a DEFAULT constraint on the "City" column when the "Persons" table is created:
  - CREATE TABLE Persons
 
 | P_Id int NOT NULL, 
 | LastName varchar(255) NOT NULL, 
 | FirstName varchar(255), 
 | Address varchar(255), 
 | City varchar(255) DEFAULT 'Sandnes' 
 |
SQL Referential Trigger Actions

- Referential Integrity means that for each row in a referencing table, its foreign key must match an existing primary key in the referenced table.
- It can be violated when tuples are inserted/deleted or when a foreign key attribute value is modified.
- With SQL2 the DBA can specify the action to be taken if a referential integrity constraint is violated by attaching a referential trigger action clause to any FK constraint.
- The options include SET NULL, CASCADE, and SET DEFAULT. An option must be qualified with either ON DELETE or ON UPDATE.
- Recall the CREATE TABLE syntax for creating a table S:
  - CREATE TABLE S
 - dno INT NOT NULL DEFAULT 1,
 - CONSTRAINT deptcons FOREIGN KEY(dno) REFERENCES departments(dnum),
 - ON DELETE SET DEFAULT ON UPDATE CASCADE
- CASCADE Whenever rows in the referenced table are deleted or updated, the respective rows of the child (referencing) table with a matching foreign key column will get deleted or updated as well.
- SET NULL/DEFAULT FK values in referencing row are set to NULL/DEFAULT when referenced row is updated or deleted. SET NULL only possible if the respective columns in the referencing table are nullable.