

Content

- Introduction to SQL
- Categories of SQL Commands: DDL, DML, DCL, DTL/TCL
- DDL (CREATE/ALTER/DROP/TRUNCATE)
- DML (INSERT/UPDATE/DELETE)
- MySQL Data Types
- Database Constraints (Primary Key, Unique, Not Null, Foreign Key, Default, Check*)
- Aggregate Functions, Grouping Things Together (Group By, Having)
- LIKE Operator, DISTINCT, Sorting (Order by clause)
- BETWEEN AND Operators, Comparing Nulls (IS NULL/IS Not NULL), IN/NOT IN

What is SQL ?

- ▶ *Structured Query Language.*
- ▶ Access mechanism to a relational database and therefore at the heart of any contemporary RDBMS.

Components of SQL:

- Data Definition Component
a.k.a. Data Definition Language (DDL)

- Data Manipulation Component
a.k.a. Data Manipulation Language (DML)

- Transaction Control Component
- Others
View Definition, Embedded DML, Integrity

SQL in action:

- Single table queries
- Multiple table queries
- Aliases
- Subqueries
- Aggregate functions
- Advanced SQL features

SQL Language Statements

Data Definition Language (DDL) Statements

- The CREATE, ALTER, and DROP commands require exclusive access to the specified object.
 - ALTER TABLE statement fails if another user has an open transaction on the specified table.
- The GRANT, REVOKE, ANALYZE, AUDIT, and COMMENT commands do not require exclusive access to the specified object.
 - You can analyze a table while other users are updating the table.

Data Manipulation Language (DML) Statements

- Data manipulation language (DML) statements access and manipulate data in existing schema objects.
- These statements do not implicitly commit the current transaction.
- The SELECT statement is a limited form of DML statement in that it can only access data in the database

Transaction control statements

- Transaction control statements manage changes made by DML statements.

Emp Table

Dept Table

DeptCode	DeptName	DeptManager	DeptBudget

Salary Table

EmpCode	SalMonth	Basic	Allow	Deduct

Desig Table

History Table

Schema – FR Diagram

The Whole Table

1

List the Department table

```
SELECT *
FROM Dept;
```

DEPT	DEPTNAME	DEPTMA	DEPTBUDGET
ACCT	Accounts	7839	19
PRCH	Purchase	7902	25
SALE	Sales	7698	39
STOR	Stores	7521	33
FACL	Facilities	7233	42
PERS	Personnel	7233	12

6 rows selected.

Another Way - Better!

2

List the Department table

```
SELECT DeptCode, DeptName,  
 DeptManager, DeptBudget  
  
FROM Dept;
```

DEPT	DEPTNAME	DEPTMA	DEPTBUDGET
ACCT	Accounts	7839	19
PRCH	Purchase	7902	25
SALE	Sales	7698	39
STOR	Stores	7521	33
FACL	Facilities	7233	42
PERS	Personnel	7233	12

6 rows selected.

Only Some Columns

3

List all department managers with the names of their departments

```
SELECT DeptManager, DeptName  
FROM Dept;
```

```
DEPTMA DEPTNAME
```

```
-----  
7839 Accounts  
7902 Purchase  
7698 Sales  
7521 Stores  
7233 Facilities  
7233 Personnel
```


```
6 rows selected.
```

SQL query structure:

SELECT A₁, A₂, ..., A_n

FROM r₁, r₂, ..., r_m

WHERE P;

$\Pi_{A_1, A_2, \dots, A_n} (\sigma_P (r_1 \times r_2 \times \dots \times r_m))$

DISTINCT

4

List all department managers

```
SELECT DeptManager  
FROM Dept;
```

duplicates are
NOT eliminated !

DEPT

Khan
Khan
Roy
Patil
Khan

DISTINCT

5

List all department managers

```
SELECT DISTINCT DeptName  
FROM Dept;
```

DEPT

Khan
Roy
Patil

WHERE Predicate (=)

6

List all employees of the Accounts department

```
SELECT EmpName, DeptCode  
  FROM Emp  
 WHERE DeptCode = 'ACCT';
```

EMPNAME	DEPT
-----	-----
Reddy	ACCT
Menon	ACCT
Kaul	ACCT

WHERE Predicate (=)

7

List all officers

```
SELECT EmpName, GradeCode  
FROM Emp  
WHERE  GradeCode = 'GC6';
```

EMPNAME	GRADECODE
Naik	4
Reddy	1
Murthy	4
Wilson	4
Jain	4
Menon	4
Khan	6
Kumaran	4
Kamal	4

9 rows selected.

SELECT from more than a table

8

List the employees with their department name

```
SELECT EmpName, DeptName  
FROM Emp, Dept  
WHERE Emp.DeptCode = Dept.DeptCode;
```

SELECT from more than a table

8

List the employees with their department code and department name

```
SELECT EmpName, DeptName, Dept.DeptCode  
FROM Emp, Dept  
WHERE Emp.DeptCode = Dept.DeptCode;
```

EMPNAME	DEPTOCDE	DEPTNAME
Shah	PRCH	Purchase
Naik	PRCH	Purchase
Reddy	ACCT	Accounts
Jain	PRCH	Purchase
Menon	ACCT	Accounts
.	.	.
.	.	.
.	.	.

17 rows selected.

Date Comparison

9

List all young employees

```
select empname,birthdate  
from emp  
where birthdate > '1980-01-01';
```

Set Membership

10

List employees of admin departments

```
SELECT EmpName, DeptCode  
FROM Emp  
WHERE DeptCode IN ('ACCT' , 'PRCH' , 'PERS');
```

EMPNAME	DEPT
Shah	PRCH
Naik	PRCH
Reddy	ACCT
Jain	PRCH
Menon	ACCT
Khan	PRCH
Patil	PRCH
Kaul	ACCT
Uma	PERS

9 rows selected.

Set Membership

11

List employees of non-admin departments

```
SELECT EmpName, DeptCode  
FROM Emp  
WHERE  DeptCode NOT IN ('ACCT' , 'PRCH' , 'PERS' );
```

Between Construct

12

List staff between certain age

```
select empname,birthdate  
from emp  
where birthdate between '1982-12-31' and '1992-12-31';
```

EMPNAME	BIRTHDATE
Rai	08/10/1988
Tiwari	08/19/1989

Like Construct

13

List all employees with UMA in their names

```
SELECT EmpName  
FROM Emp  
WHERE Upper(EmpName) LIKE '%UMA%';
```

EMPNAME

Kumaran

Uma

Null Values

14

List the employees who have not been assigned to any supervisor

```
SELECT EmpName, SupCode  
FROM Emp  
WHERE SupCode IS NULL
```

EMPNAME	SUPCOD
Reddy	

Compound Predicate - Interval

15

List the female employees who have just completed 5 years

```
SELECT EmpName, Sex, JoinDate  
FROM Emp  
WHERE Sex = 'F' AND AND  
 JoinDate BETWEEN (CURRENT_DATE - 5*365)  
 AND (CURRENT_DATE - 6*365);
```

EMPNAME	S	JOINDATE
Uma	F	22-OCT-91

Predicate using OR

16

List FEMALE employees who are either 50 years or more or have more than 20 years experience

```
SELECT EmpName  
FROM Emp  
WHERE BirthDate < (CURRENT_DATE - 50*365)  
OR JoinDate < (CURRENT_DATE - 20*365) and SEX= 'F';
```

EMPNAME

Reddy
Kumaran
Kamal

Parentheses in Predicate

17

List salesmen who are either 50 years or more
or have more than 20 years' experience

```
SELECT EmpName
FROM Emp
WHERE  DesigCode = 'SLMN'
AND (BirthDate < (CURRENT_DATE - 50*365)
 OR
 JoinDate < (CURRENT_DATE - 20*365));
```

EMPNAME
Kumaran
Kamal

Expressions in SELECT List

18

List 1% of take-home pay of all employees

```
SELECT EmpCode, (Basic + Allow - Deduct) * 0.01  
FROM Salary  
WHERE SalMonth = '02/01/2012';
```

EMPCOD (BASIC+ALLOW-DEDUCT) *0.01

7129	440
7233	440
7345	143
7369	66
.	.
.	.
.	.
7844	198
7876	44
7900	55
7902	330
7934	77

17 rows selected.

Aliasing

19

List the present age of all the employees

```
select empname,timestampdiff(year,birthdate,curdate()) as age  
from emp;
```

Defining a Column Alias

👉 A column alias:

- Renames a column heading
- Is useful with calculations
- Immediately follows the column name - there can also be the optional AS keyword between the column name and alias

EMPNAME	AGE
Shah	20
Naik	36
Reddy	54
Murthy	34
Roy	24
.	.
.	.
.	.
Shroff	19
Kaul	21
Kumaran	57
Kamal	46
Uma	22

17 rows selected.

ALL construct

20

List the employees with the highest salary

```
SELECT EmpName, basicpay  
FROM Emp  
WHERE  BasicPay >= ALL( SELECT BasicPay  
 FROM Emp);
```

EMPNAME	BasicPay
Reddy	40000

- ☞ The ALL,ANY comparison condition is used to compare a value to a list or subquery.
- ☞ It must be preceded by =, !=, >, <, <=, >= and followed by a list or subquery.
- ☞ When the ALL condition is followed by a list, the optimizer expands the initial condition to all elements of the list and strings them together with AND operators
- ☞ When the ANY condition is followed by a list, the optimizer expands the initial condition to all elements of the list and strings them together with OR operators

ALL

- $\text{Page} > \text{ALL}(4,2,7)$ – Page is greater than items in the list (4,2,7) – anything larger than 7 qualifies.
- $\text{Page} < \text{ALL}(4,2,7)$ – Page less than lowest items in the list (4,2,7) – anything less than 2 qualifies.
- $\text{Page} \neq \text{ALL}(4,2,7)$ – Page not equal to any items in the list (4,2,7) – any number qualifies except 4,2 and 7.

ANY

- $\text{Page} > \text{ANY}(4,2,7)$ – Page is greater than any single items in the list (4,2,7)
 - 3 qualifies, because it is greater than 2
- $\text{Page} < \text{ANY}(4,2,7)$ – Page is less than any single items in the list (4,2,7)
 - 6 qualifies as it is less than 7.
- $\text{Page} \neq \text{ANY}(4,2,7)$ – Page not equal to any single item in the list (4,2,7)

ANY construct

21

List all the employees not having the highest salary

```
SELECT EmpName  
FROM Emp  
WHERE BasicPay < ANY (SELECT BasicPay  
 FROM Emp);
```

UNION and UNION ALL

22

List the employees working for ‘accounts’ or
‘purchase’ departments

```
SELECT EmpName
FROM Emp
WHERE  DeptCode = 'ACCT'
 UNION
SELECT EmpName
FROM Emp
WHERE  DeptCode = 'PRCH';
```

To show duplicates, use UNION ALL

EMPNAME	DEPT
Shah	PRCH
Naik	PRCH
Reddy	ACCT
Jain	PRCH
Menon	ACCT
Khan	PRCH
Patil	PRCH
Kaul	ACCT

8 rows selected.

Restriction on UNION, INTERSECT and MINUS

- Queries that use UNION, INTERSECT and MINUS in where clause must have the same number and type(data type) of columns in their select list
- Only the column names from the first select statement can be used in **order by** clause.
- **IN** construction does not have this limitation

ORDER BY

Emp Name	Grade Code
WILSON	3
JAIN	3
MURTHY	2
MENON	2
KHAN	4
REDDY	1
NAIK	2

No particular order

ORDER BY

**SELECT
FROM**

.....
.....

.....
.....
ORDER BY GradeCode;

**No ordering of
EmpName**

Emp Name	Grade Code
REDDY	1
MURTHY	2
MENON	2
NAIK	2
WILSON	3
JAIN	3
KHAN	4

ORDER BY

**SELECT
FROM**

.....
.....
.....
.....

ORDER BY GradeCode, EmpName;

Emp Name	Grade Code
REDDY	1
MENON	2
MURTHY	2
NAIK	2
JAIN	3
WILSON	3
KHAN	4

Order by

25

List all employees ordered by age

```
SELECT EmpName,  
 TRUNC((CURRENT_DATE - BirthDate) / 365) as AGE  
FROM Emp  
ORDER BY BirthDate;
```

```
select empname,timestampdiff(year,birthdate,curdate()) as age  
from emp  
order by birthdate;
```

EMPNAME	AGE
Kumaran	57
Reddy	54
Kamal	46
Menon	38
.	.
.	.
.	.
Uma	22
Patil	21
Kaul	21
Shah	20
Shroff	19

17 rows selected.

Sorting Ascending/Descending

26

List middle level staff according to seniority

```
SELECT EmpName, GradeCode, GradeLevel  
FROM Emp  
WHERE GradeCode BETWEEN 10 AND 25  
ORDER BY GradeCode, GradeLevel DESC;
```

EMPNAME	GRADECODE	GRADELEVEL
Gupta	12	3
Roy	12	2
Singh	12	1
Uma	15	2
Patil	20	4
Shroff	20	3
Shah	20	2
Kaul	20	1

8 rows selected.

Aggregate Functions

28

Count employees reporting to Singh

```
SELECT COUNT(*)  
FROM Emp  
WHERE SupCode = '7839';
```

COUNT (*)

1

Aggregate Functions

29

Count employees reporting to Singh

```
SELECT COUNT(*)  
FROM Emp  
WHERE SupCode = 'empcode of Singh';
```

Aggregate Functions

30

Count employees reporting to Singh

```
SELECT COUNT(*)  
FROM Emp  
WHERE SupCode = (SELECT EmpCode  
 FROM EMP  
 WHERE EmpName = 'Singh');
```

COUNT (*)

1

Group By - Aggregate Functions

31

List the number of staff reporting to each supervisor

```
SELECT SupCode, COUNT(*)  
FROM Emp  
GROUP BY SupCode  
ORDER BY SupCode;
```

SUPCOD	COUNT (*)
7566	1
7698	5
7782	1
7788	1
7839	6
7844	1
7902	1
	1

8 rows selected.

List the total take-home pay during 96-97 for all employees

- select empcode, sum(basic+allow-deduct) as pay from salary where salmonth between '2011-01-12' and '2012-01-12'
group by empcode
order by empcode;

EMPCOD	PAY
7129	132000
7233	132000
7345	42900
7369	19800
7499	56100
.	
.	
.	
7876	13200
7900	16500
7902	99000
7934	15400

17 rows selected.

Group By - Max & Min

33

List the maximum & minimum salaries
in grades

```
SELECT GradeCode, MAX(Basic), MIN(Basic)
FROM Grade
GROUP BY GradeCode
ORDER BY GradeCode;
```

GRADECODE	MAX (BASIC)	MIN (BASIC)
1	25000	25000
4	21000	15000
6	13000	11000
12	9000	8000
15	7000	6000
20	3500	2000

6 rows selected.

Having

Having clause is similar to where clause, except it's logic is only related to result of group function, as opposed to columns or individual rows, which can still be selected by a where clause.

Having

34

List the number of staff reporting to each supervisor having more than 3 people working under them

```
SELECT SupCode, COUNT(*)  
FROM Emp  
GROUP BY SupCode  
HAVING COUNT(*) > 3  
ORDER BY SupCode;
```

SUPCOD	COUNT (*)
7698	5
7839	6

Where - Group By - Having

35

List the total take-home pay during 2011-2012 for all employees getting a total take-home-pay < Rs. 20000

```
SELECT EmpCode, SUM( Basic + Allow - Deduct)  
as PAY  
FROM Salary  
WHERE SalMonth BETWEEN '12/01/2011'  
 AND '12/01/2012'  
GROUP BY EmpCode  
HAVING SUM( Basic + Allow - Deduct) < 40000  
ORDER BY EmpCode;
```

Where - Group By - Having

EMPCODE	PAY
6569	38180
7192	37760
7369	37490
7521	37440
7566	38380
7654	38720
7782	38080
7788	36530
7802	38280
7876	37760
7900	37000
7902	36210
7934	36890
7939	36260

Where - Group By - Having

37

List the maximum and minimum basic salary
in each grade for grades with start < Rs. 4000

```
SELECT GradeCode, MAX(Basic), MIN(Basic)
FROM Grade
GROUP BY  GradeCode
HAVING MIN(Basic) < 4000
ORDER BY  GradeCode;
```

GRADECODE	MAX (BASIC)	MIN (BASIC)
20	3500	2000

Order of execution

1. Choose rows based on where clause
2. Group rows together based on group by clause
3. Calculate result of group functions for each group
4. Choose and eliminate groups based on having clause
5. Order the group based on result of group function in the Order by clause.
7. The order by clause must use either a group function or a column specified in the group by clause.

Order of execution has impact on performance of the query.
a.If more record can be eliminated by where clause faster the query will perform, because less number of rows will be Processed in group by clause.

INNER JOIN

40

List employees along with the names of their supervisors

```
SELECT E.EmpCode, E.EmpName,  
 S.EmpCode, S.EmpName
```

```
FROM Emp E INNER JOIN Emp S  
ON E.SupCode = S.EmpCode;
```

EMPCOD	EMPNAME	EMPCOD	EMPNAME
7369	Shah	7902	Naik
7902	Naik	7839	Reddy
7698	Murthy	7839	Reddy
7499	Roy	7698	Murthy
7521	Wilson	7698	Murthy
.			
.			
.			
7900	Shroff	7698	Murthy
7934	Kaul	7782	Menon
7233	Kumaran	7839	Reddy
7129	Kamal	7839	Reddy
7345	Uma	7844	Singh

16 rows selected.

INNER JOIN :

38

List employees along with their basic salary

```
SELECT EmpCode, EmpName, Salary.Basic  
FROM Emp INNER JOIN Salary  
USING (EmpCode);
```

Inner joins are default, it return rows of two table have in common.
On/ Using- To specify join criteria

NATURAL JOIN :

39

List employees along with their basic salary

```
SELECT EmpCode, EmpName, Basic  
FROM Emp NATURAL JOIN Salary ;
```

Natural – Join should be performed based on all columns that have the same names, in the two tables being joined

EMPCOD	EMPNAME	BASIC
7369	Shah	3000
7902	Naik	15000
7839	Reddy	25000
7698	Murthy	17000
7499	Roy	8500
.		
.		
.		
7934	Kaul	3500
7233	Kumaran	20000
7129	Kamal	20000
7345	Uma	6500

17 rows selected.

INNER JOIN (Self Join):

41

List employees along with the names of their supervisors

```
SELECT E.EmpCode, E.EmpName,  
 S.EmpCode, S.EmpName
```

```
FROM Emp E INNER JOIN Emp S  
ON E.SupCode = S.EmpCode;
```

INNER JOIN : Where clause

42

List employees along with the names of their department for which they are working

```
SELECT E.EmpCode, E.EmpName, D.DeptName
```

```
FROM Emp E, Dept D
```

```
WHERE E.DeptCode = D.DeptCode;
```

EMPCOD	EMPNAME	DEPTCODE
7369	Shah	PRCH
7902	Naik	PRCH
7698	Murthy	SALE
7499	Roy	SALE
7521	Wilson	STOR
.		
.		
.		
7900	Shroff	SALE
7129	Jain	PRCH

20 rows selected.

RIGHT Outer JOIN :

43

List employees along with the names of their department for which they are working. The list should have all the departments listed.

```
SELECT E.EmpName, D. DeptCode  
FROM Emp E RIGHT OUTER JOIN Dept D  
ON E.DeptCode = D.DeptCode;
```

RIGHT Outer JOIN :

43

List employees along with the names of their department for which they are working. The list should have all the departments listed.

```
SELECT E.EmpName, D. DeptCode  
FROM Emp E RIGHT OUTER JOIN Dept D  
USING (DeptCode);
```

EMPCOD	EMPNAME	DEPTCODE
7369	Shah	PRCH
7902	Naik	PRCH
7698	Murthy	SALE
7499	Roy	SALE
7521	Wilson	STOR
.		
.		
.		
7900	Shroff	SALE
7129	Jain	PRCH
-----	-----	PERS
-----	-----	RCMT
-----	-----	FACL

23 rows selected.

Full Outer JOIN :

44

```
SELECT E.EmpName, E.DeptCode, D.DeptCode  
FROM Emp E FULL OUTER JOIN Dept D  
ON E.DeptCode = D.DeptCode;
```

46

List the number of officers reporting to each supervisor having more than 3 people working under them.

```
SELECT SupCode, COUNT(*)  
FROM Emp  
WHERE GradeCode < 10  
AND SupCode IN  
(SELECT SupCode  
FROM Emp  
GROUP BY SupCode  
HAVING COUNT(*) > 3 )  
GROUP BY Supcode;
```

SUPCOD	COUNT (*)
7698	1
7839	6

EXISTS

47

List employees who did not get any promotion since 1990.

```
SELECT EmpCode, EmpName, DeptCode  
FROM Emp  
WHERE NOT EXISTS  
 (promotion records for him since 1990);
```

EXISTS

48

List employees who get any promotion since 1990.

```
SELECT EmpCode, EmpName, DeptCode  
FROM Emp E  
WHERE NOT EXISTS  
(SELECT *  
FROM History  
WHERE E.EmpCode = EmpCode  
AND changeDate >= date '1990-01-01');
```

Nested Queries

49

List employees who were promoted to officer grade in 1995.

```
SELECT EmpCode, EmpName, DeptCode,  
 GradeCode, GradeLevel  
  FROM Emp  
 WHERE  EmpCode IN  ( SELECT EmpCode  
 FROM History  
 WHERE  GradeCode >= 10  
 AND changeDate BETWEEN '01-Jan-95'  
 AND '31-Dec-95');
```

EMPCOD	EMPNAME	DEPT	GRADECODE	GRADELEVEL
7369	Shah	PRCH	20	2

Nested Queries

50

List employees who did not get any promotion since 1990.

```
SELECT EmpCode, EmpName, DeptCode  
FROM Emp  
WHERE NOT EXISTS ( SELECT *  
 FROM History  
 WHERE EMP.EmpCode = EmpCode  
 AND changeDate > '01-Jan-90');
```

EMPCOD	EMPNAME	DEPT
7788	Khan	PRCH
7876	Patil	PRCH
7233	Kumaran	FACL

Nested Queries

#

List the second highest Salary.

```
SELECT MAX (basic+allow-deduct) as takehome  
FROM SALARY  
WHERE  (basic+allow-deduct)  
NOT IN (SELECT MAX (basic+allow-deduct)  
 FROM SALARY);
```

Other DML commands

- INSERT
- UPDATE
- DELETE
- MERGE

INSERT one complete row

51

Promote Shah as Salesman.

```
INSERT INTO History  
VALUES ('7369','01-Aug-96','SLMN','12',5000);
```

INSERT one partial row

52

Employ Hussein as a temporary employee.

```
INSERT INTO Emp  
(EmpCode, EmpName, Basic)  
VALUES  
('9123', 'Hussein', 250);
```

INSERT thru' Subquery

53

Update the SALARY table for the month.

```
INSERT INTO Salary  
SELECT EmpCode, CURRENT_DATE,  
 Basic, Basic*1.5, Basic*0.3  
FROM Emp;
```

Delete one row

54

Delete employee record of Kaul.

```
DELETE FROM Emp  
WHERE EmpCode = '7934';
```

Bulk Delete

55

Delete all employee records of Filing Department.

```
DELETE FROM Emp  
WHERE DeptCode = 'FLNG';
```

Delete entire Table contents

56

Delete the entire contents of **SALARY** table.

DELETE FROM Salary;

Update one Row

57

Promote Gupta as Manager(Exports).

```
UPDATE Emp  
SET GradeCode = '4',  
DesigCode = 'MNGR',  
Basic = 15000  
WHERE EmpCode = '7654';
```

Bulk Update

58

Raise the budget by 25% for all the departments except Facilities department.

```
UPDATE Dept
SET DeptBudget = DeptBudget * 1.25
WHERE DeptCode != 'FACL';
```

DDL commands

- CREATE
- ALTER
- DROP
- TRUNCATE

CREATE TABLE

59

Create Department table

```
CREATE TABLE Dept (
 DeptCode varchar2 (4)
 constraint dept_pk primary key,
 DeptName varchar2 (25) NOT NULL,
 DeptManager varchar2 (6),
 DeptBudget number NOT NULL);
```

CREATE TABLE

60

Create Employee table

```
CREATE TABLE Emp (
 EmpCode varchar2(6)
 constraint emp_pk primary key,
 EmpName varchar2(20) not null,
 DeptCode varchar2(4)
 constraint emp_dept_rc
 references dept(deptcode),
```

Cntd

CREATE TABLE

BirthDate	Date not null,
JoinDate	Date not null,
Sex	char(1) not null check (sex in ('M', 'F')),
DesigCode	char(4) not null constraint emp_desig_rc references desig(DesigCode) ,
SupCode	char(6) constraint emp_sup_rc references emp(EmpCode) ,
GradeCode	number(2),
Basic	number(5));

CREATE TABLE

61

Create Grade table

```
CREATE TABLE Grade (
 GradeCode number(2) not null,
 GradeLevel number not null,
 Basic number(5) not null,
 constraint grade_pk
 primary key (GradeCode,GradeLevel)) ;
```

Table-level constraint

CREATE TABLE - Copying table structure/data

61

Create Grade table

CREATE TABLE GradeNew Like Grade;

This will copy the structure and indices, but not the data:

CREATE TABLE GradeNew AS SELECT * FROM Grade;

This will copy the data and the structure, but not the indices

INSERT INTO GradeNew SELECT * FROM Grade;

To Make structure of new table similar to previous

Create Table – Auto increment

- The attribute to use when you want to assign a sequence of numbers automatically to a field
- A table in MySQL can only contain one AUTO_INCREMENT column

```
CREATE TABLE contacts
( contact_id INT(11) NOT NULL AUTO_INCREMENT,
last_name VARCHAR(30) NOT NULL,
first_name VARCHAR(25),
birthday DATE,
CONSTRAINT contacts_pk PRIMARY KEY (contact_id) );
```

Delete a table from the database :

62

Drop the entire SALARY table.

```
DROP TABLE Salary;
```

ALTER TABLE

63

Drop column 'basic' from Grade

```
ALTER TABLE Grade  
DROP COLUMN Basic;
```

ALTER TABLE

64

Add column 'GradeInc' to Grade

```
ALTER TABLE Grade  
ADD COLUMN GradeInc number;
```

ALTER TABLE

65

Increase the size of the field SupCode in Emp table

```
ALTER TABLE Emp  
MODIFY COLUMN SupCode char(10);
```

Updating Rows in a Table

- ☞ Specific row or rows are modified if you specify the WHERE clause.
- ☞ All rows in the table are modified if you omit the WHERE clause.
- ☞ Update emp set deptcode='SALE' where deptcode='6569'

Database Constraints

- Default
 - The DEFAULT constraint is used to set a default value for a column.
 - The default value will be added to all new records, if no other value is specified.

```
CREATE TABLE Persons (
 ID int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Age int,
 City varchar(255) DEFAULT 'Delhi'
);
```

Database Constraints

- Unique
 - ```
CREATE TABLE Persons (
 ID int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Age int,
 UNIQUE (ID)
);
```

# Database Constraints

- Not Null
  - By default, a column can hold NULL values.
  - The NOT NULL constraint enforces a column to NOT accept NULL values.
  - This enforces a field to always contain a value, which means that you cannot insert a new record, or update a record without adding a value to this field.

```
CREATE TABLE Persons (
 ID int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255) NOT NULL,
 Age int
);
```

# Database Constraints

- Check
  - The CHECK constraint is used to limit the value range that can be placed in a column.
  - If you define a CHECK constraint on a column it will allow only certain values for this column.

```
CREATE TABLE Persons (
 ID int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Age int,
 CHECK (Age>=18)
);
```

# Deleting Rows Based on Another Table

```
DELETE FROM employees
WHERE department_id =(SELECT department_id
FROM departments WHERE
department_name LIKE '%Public%');
```

👉 1 row deleted.

# Deleting Rows: Integrity Constraint Error

```
DELETE FROM
departments
```

You cannot delete a row that contains a primary key that is used as a foreign key in another table

```
WHERE department_id
= 60;
```

```
DELETE FROM departments
*
```

ERROR at line 1:

```
ORA-02292: integrity constraint (HR.EMP_DEPT_FK)
violated - child record found
```

# TRUNCATE

**66**

**Remove all tuples from table Salary**

**TRUNCATE TABLE Salary;**