1.264 Lecture 12

SQL: Basics, SELECT, continued

Please download the homework 5 database file before class today.

This class: Upload your .sql file from the exercises after class Next class: Read Murach chapters 4-6. Exercises due <u>after</u> class

Attaching the Homework 5 Database

- Download and unzip homework 5 database from the Web site
- Open Microsoft SQL Server Management Studio
- Create new login using SQL Server authentication.
 - Security->New Login. Username/password, default to hwk 5 db if there
- Right click "Databases"->"Attach" from popup menu
- Click "Add" button beneath the "Databases to attach" pane.
- Navigate to the .mdf file you downloaded and click "OK."
 - Move .mdf file to Public folder if not visible, or to SQL Svr folder
 - In pane below, click "..." button ("Data") and select file again
 - Click "Log" in pane, then click "Remove"
- Click "OK" on the bottom of the popup.
 - If you get an error, it's probably because of folder permissions.
- The homework database should now be visible under the "Databases" folder. Right click, choose "Refresh" if needed.
 - You can now browse this as you do homework 4, if you wish

Example tables

0	rd	er	'S

OrderNbr	Cust	Prod	Qty	Amt	Disc
1	211	Bulldozer	7	\$31.000.00	0.2
2	522	Riveter	2	\$4.000.00	0.3
3	522	Crane	1	\$500,000.00	0.4

Customers

CustNbr	Company	CustRep	CreditLimit
211	Connor Co	89	\$50,000.00
522	AmaratungaEnterprises	89	\$40,000.00
890	Feni Fabricators	53	\$1,000,000.00

SalesReps	RepNbr	Name	RepOffice	Quota	Sales
	53	Bill Smith	1	\$100,000.00	\$0.00
	89	Jen Jones	2	\$50,000.00	\$130,000.00

Offices

OfficeNbr	City	State	Region	Target	Sales	Phone
1	Denver	CO	West	\$3.000.000.00	\$130.000.00	970.586.3341
2	New York	NY	East	\$200.000.00	\$300.000.00	212.942.5574
57	Dallas	ТХ	West	\$0.00	\$0.00	214.781.5342

Example data model

Image by MIT OpenCourseWare.

Exercise 1: NULLs

- NULL values evaluate to NOT TRUE in all cases.
 - Insert 'NewRep' with NULL (blank or empty) Quota
 - Write this statement yourself
- The following two queries will not give all sales reps:
 - SELECT Name FROM SalesReps WHERE Sales > Quota;
 - SELECT Name FROM SalesReps WHERE Sales <= Quota;</p>
 - A new rep with a NULL quota will not appear in either list
- Check for NULLS by:
 - SELECT Name FROM SalesReps WHERE Quota IS NULL;
- Be especially careful:
 - SELECT Name FROM SalesReps WHERE Sales <> Quota;
 - This does not return NULLs

Exercise 2: SELECT Operators

<u>SELECT * FROM</u>

- Orders WHERE Disc*Amt > 50000;
- SalesReps WHERE Quota BETWEEN 50000 AND 100000;
 - Range is inclusive (>=50000 and <=100000)
- Offices WHERE State IN ('CO', 'UT', 'TX');
- SalesReps WHERE RepNbr IS NOT NULL;
- Offices WHERE Phone NOT LIKE '21%';
- SQL standard only has 2 wildcards
 - % any string of zero or more characters
 - _ any single character
- Most databases have additional/different wildcards.
 SQL Server has:
 - [list] match any single character in list, e.g., [a-f]
 - [^list] match any single character not in list, e.g. [^h-m]

Exercise 3: SELECT: COUNT, GROUP BY

PartID	Vendor
123	Α
234	Α
345	В
362	Α
2345	С
3464	Α
4533	С

Number of parts from vendor A

Parts

- SELECT COUNT(*) FROM Parts WHERE Vendor = 'A';
- Result: 4

Number of parts from each vendor

- SELECT Vendor, COUNT(*) AS PartsCount FROM Parts GROUP BY Vendor HAVING COUNT(*) > 2;
- Result:

Vendor	PartsCount	
Α	4	7
В	1	
С	2	

Exercise 4

- What is the average credit limit of customers whose credit limit is less than \$1,000,000?
- How many sales offices are in the West region?
- Increase the price of bulldozers by 30% in all orders
- Delete any sales rep with a NULL quota

Solution 4

- What is the average credit limit of customers whose credit limit is less than \$1,000,000?
 - SELECT AVG(CreditLimit) FROM Customers WHERE CreditLimit < 1000000;
- How many sales offices are in the West region?
 SELECT Count(*) FROM Offices WHERE Region= 'West';
- Increase the price of bulldozers by 30% in all orders
 - UPDATE Orders SET Amt= Amt*1.3 WHERE Prod= 'Bulldozer';
- Delete any sales rep with a NULL quota

DELETE FROM SalesReps WHERE Quota IS NULL;

1.264J / ESD.264J Database, Internet, and Systems Integration Technologies Fall 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.