

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