

❖ What Is a Database?

- A database is a well-organized collection of data that is stored in an electronic format. To be more specific, a SQL database is an electronic system that allows to easily access, manipulate, and update the data.
- **Ex.** An online telephone directory uses a database to store data of people, phone numbers, and other contact details.

❖ Why we need Database?

- Manage large amounts of data
- Difficult to manage data in spreadsheets.
- Manual validation of data in spreadsheet is difficult
- Flexibility to update database in Database.
- Multiple people can edit Data at same time.

❖ SQL- Structured Query Language

- SQL is a standard language for storing, manipulating and retrieving data in databases
- SQL keywords are **NOT case sensitive** Ex. SELECT as select
- Semicolon is the standard way to separate each SQL statement in database systems. ex. Select * from employee;
- SQL became a standard of the American National Standards Institute (ANSI) in 1986, and of the International Organization for Standardization (ISO) in 1987
- Standard language for dealing with Relational Database which can be used to **Create, Read, Update and Delete** database records(**CRUD** Operations)

❖ What SQL can do?

- SQL can execute queries against a database
- SQL can retrieve data from a database
- SQL can insert records in a database
- SQL can update records in a database
- SQL can delete records from a database
- SQL can create new databases
- SQL can create new tables in a database
- SQL can create stored procedures in a database
- SQL can create views in a database
- SQL can set permissions on tables, procedures, and views

❖ Few Popular Databases Management Studio

❖ Tables in SQL: Records and Fields

- Tables contain rows and columns, where the rows are known as records and the columns are known as fields
- Tables are **database objects that contain all the data in a database**.
- Table is a collection of data, organized in terms of rows and columns.

e_id	e_name	e_salary	e_age	e_gender	e_dept
1	Sam	95000	45	Male	Operations
2	Bob	80000	21	Male	Support
3	Anne	125000	25	Female	Analytics
4	Julia	73000	30	Female	Analytics
5	Matt	159000	33	Male	Sales
6	Jeff	112000	27	Male	Operations

❖ SQL Commands:

Divided into four categories:

- Data Query Language (DQL Commands in SQL)
- Data Definition Language (DDL Commands in SQL)
- Data Manipulation Language (DML Commands in SQL)
- Data Control Language (DCL Commands in SQL)

❖ Data Query Language (DQL Commands in SQL)

- DQL is used to fetch the data from the database.
- Data Query Language comprises only one command ‘select.’ This command can be accompanied by many other clauses to compose queries.

Command	What it does?
Select	It retrieves the data/information from the database/table

❖ Data Definition Language (DDL Commands in SQL)

- The basic DDL commands in SQL are Create Tables, Alter Tables, Drop Tables and Truncate Tables.
- DDL is used to perform the Create Tables/database, Alter Tables/Database, Drop Table/database and Truncate Table/database.
- All DDL command are auto-committed that means it permanently save all the changes in the database.

Command	What it does?
CREATE TABLE	It creates new table
DROP TABLE	It deletes the ENTIRE table
ALTER TABLE	Modifies the existing table
TRUNCATE TABLE	Deletes the data inside a table, but not the table itself. (column/structure will remain same)

❖ Data Manipulation Language (DML Commands in SQL)

- To deal with the data itself directly.
- SQL Commands is used to perform the operations: INSERT, UPDATE, and DELETE.
- DML commands are used to modify the database.

Command	What it does?
INSERT	Add new information to the database/table
UPDATE	Modifies the information currently stored in the database/table.
DELETE	Delete information from the database/table

❖ Data control language (optional to learn for tester)

- DCL Commands are used to grant and take back authority from any database user.
 - **Grant:** It is used to give user access privileges to a database.
Syntax:
`GRANT SELECT, UPDATE ON MY_TABLE TO SOME_USER,
ANOTHER_USER;`
 - **Revoke:** It is used to take back permission from the user.
Syntax:
`REVOKE SELECT, UPDATE ON MY_TABLE FROM USER1, USER2;`

❖ What Is SQL Data Types?

- Data type in SQL basically defines the kind of data that will go into a particular column. All entries of one particular column will be of the same data type.

The diagram shows a table with the following data:

e_id	e_name	e_salary	e_age	e_gender	e_dept
1	Sam	95000	45	Male	Operations
2	Bob	80000	21	Male	Support
3	Anne	125000	25	Female	Analytics
4	Julia	73000	30	Female	Analytics
5	Matt	159000	33	Male	Sales
6	Jeff	112000	27	Male	Operations

Below the table, two arrows point down to boxes labeled "Integer" and "Character", indicating the data types for salary and gender respectively.

- **Numeric Data types in SQL?**

- Numeric data types stores all numeric values or integer values.

Data Type	Range
bigint	-9223372036854775808 <-> 9223372036854775808
int	-2147483648 <-> 2147483647
smallint	-32768 <-> -32767
tinyint	0 <-> 255
decimal(s,d)	-10^38 + 1 <-> 10^38 - 1

Note: In Decimal(s, d) = s for size and d for decimal

Decimal (3, 2) means the value can have 3 digits overall and 2 digits to the right of the decimal.

- **Character Data Types in SQL**

- Character data types store all alphabetic values and special characters.

Data Type	Range
char(s)	255 Characters
varchar(s)	255 Characters
text	65,535 Characters

- **Date And Times Data types in SQL**
 - Date and Time data types store a date or a date/time value.

❖ Tables in SQL

- Tables are database objects that contain all data in database. In tables, data is logically organized in a row and column format similar to spreadsheets.

	ID	NAME	AGE	ADDRESS	SALARY
1	1	Ramesh	32	Ahmedabad	2000
2	2	Khilan	25	Delhi	1500
3	3	kaushik	23	Kota	2000
4	4	Chaitali	25	Mumbai	6500
5	5	Hardik	27	Bhopal	8500
6	6	Komal	22	MP	4500
7	8	CHING CHANG WANG	64	CHINA	(null)

❖ SQL DDL (data definition language) Command

- DDL changes the structure of the table like creating a table, deleting a table, altering a table etc.
- All the commands of DDL are auto committed that means it permanently save all the changes in database.
- Commands are:
 - **CREATE:** It is used to create a new table in the database.

Syntax:

```
CREATE TABLE table_name (
  Column1 datatype,
  column2 datatype,
  column3 datatype.....);
```

Example:

```
CREATE TABLE CUSTOMERS (
 ID INT,
 NAME VARCHAR (20),
 AGE INT,
 ADDRESS CHAR (25),
 SALARY INT
);
```

Note : we also create Database using Following Syntax

```
CREATE DATABASE databasename;
```

Ex. CREATE DATABASE velocity;

- **ALTER:** The Alter Table statement is used to add, delete or modify columns.
 - If you want to add columns in SQL table, use following **Syntax:**

```
Alter Table Table_name
ADD column_name column-defination;
// column definition is i.e. datatypes;
```

Ex:

```
ALTER TABLE CUSTOMERS
ADD CITY VARCHAR(255);
```

- If you want to modify an existing column in SQL use following **Syntax:**

```
ALTER TABLE Table_name
MODIFY column_name Column_type;
```

EX:

```
ALTER TABLE CUSTOMERS
MODIFY CITY CHAR(25);
```

EX: Multiple Column Modify

```
ALTER TABLE CUSTOMERS
MODIFY ( CITY CHAR(25),
 NAME CHAR(50) );
```

- If we want to delete column by alter command in SQL is

Syntax:

```
ALTER TABLE Table_name
DROP COLUMN Column_name;
```

Ex:

```
ALTER TABLE CUSTOMERS
DROP COLUMN CITY;
```

▪ **DROP:**

- The drop Database, Drop table statement is used to drop an existing SQL database or existing table in Database.
- It will remove complete structure from Database.
- This is very important to know that once a table is deleted all the information available in the table is lost forever, so we have to be very careful when using DROP table or Drop Database command.

Syntax:

```
DROP DATABASE database_name;
```

EX:

```
DROP DATABASE Velocity;
```

Syntax for drop Table

```
DROP TABLE Table_Name;
```

Ex:

```
DROP TABLE Customer;
```

▪ **TRUNCATE**

- The SQL truncate table command is used to delete complete data from an existing table
- You can also use DROP table command to delete table but drop command will remove complete table structure from the database. Where truncate command will delete only all information and structure will remain same.

Syntax:

```
TRUNCATE TABLE Table_name;
```

```
TRUNCATE TABLE Customer;
```

- It is similar to the DELETE statement with **no WHERE clause**.
I.e. **DELETE FROM XYZ;**

❖ INSERT

- Insert statement is used to insert a single record or multiple records into a table in SQL server.
- There are two ways :

Syntax 1: Specify both the column names and the values to be inserted.
By using this query we can insert data in specified columns.

```
INSERT INTO Table_Name (column1 , column2,...)
VALUES (value1, value2,.....);
```

Ex:

```
INSERT INTO CUSTOMERS (ID, NAME, AGE, ADDRESS, SALARY)
VALUES (1, 'Swapnil', 27, 'Pusad', 62000);
```

Syntax 2: If you are adding for all the columns of the table, you do not need to specify the column names in the SQL query, however, make sure the order of the values is in the same order as the columns in the table.

```
INSERT INTO Table_Name
Values (value1, value2, -----);
```

Ex:

```
INSERT INTO CUSTOMERS
VALUES (9, 'SWAPNIL', 25, 'PUNE', 120000);
```

❖ SELECT

- Select statement is used to fetch the data from database table.

Syntax:

- 1) It fetch all the columns from the table.

```
SELET * FROM Table_Name;
```

Ex:

```
SELECT * FROM CSTOMERS;
```

- 2) It fetch specify column from the table.

```
SELECT column_names FROM Table_name;
```

Ex:

```
SELECT First_Name , Last_Name FROM CUSTOMERS;
```

❖ DISTINCT

- It is used in conjunction with the select statement to eliminate all the duplicate records and fetching only unique records.
- This statement is used to return only distinct (different) values.

Syntax1:

```
SELECT DISTINCT * FROM Table_Name;
```

Ex.

```
SELECT DISTINCT * FROM Customer;
```

Syntax2:

```
SELECT DISTINCT column1, column2 , ...  
FROM Table_Name;
```

Ex.

```
SELECT DISTINCT CITY FROM CUSTOMERS.
```

Ex.

```
SELECT DISTINCT CITY, NAME FROM CUSTOMERS.
```

❖ SELECT TOP

- Select TOP query is used to fetch a TOP n number or X percent records from a table.
- It is useful on large tables with thousands of records. Returning a large number of records can impact performance.
- Note: Not all database systems support select TOP clause. MYSQL supports LIMIT clause to select a limited number of records, while oracle uses
FETCH FIRST n ROWS ONLY
And ROWNUM.

Syntax:

```
SELECT TOP NO/PERCENT *  
FROM Table_Name;
```

Ex:

```
SEELCT TOP 3 *  
FROM Customer;
```


```
SELECT TOP NO/PERCENT ColumnName  
FROM Table_Name;
```

Ex.

```
SELECT TOP 3 CITY  
FROM Customer;
```

❖ Aggregate functions

- SQL aggregate functions is used to perform the calculations on multiple rows of a single column of a table.
- It returns a single value.
- It has following types

1) COUNT()

- This function returns the number of rows that matches a specified criteria.
- Ex: If you have a record of the voters in selected area and want to count the number of voters then it is very difficult to do it manually but you can do it easily by using the SQL SELECT COUNT query.

Syntax:

```
SELECT COUNT (column name) FROM T.N.;
```

Ex.

```
SELECT COUNT (VoterID) FROM Voters;
```

```
SELECT COUNT (*) FROM T.N.;
```

```
SELECT COUNT * FROM Customer;
```

2) Average Function // AVG()

- This function returns the average value of numeric value.

Syntax:

```
SELECT AVG (C.N) FROM T.N;
```

Ex:

```
SELECT AVG (MockResult) From VCTC;
```

3) SUM function // SUM()

- This function return the total sum of a numeric column.

Syntax:

SELECT SUM (C.N) FROM T.N.;

Ex:

SELECT SUM (MockResult) FROM VCTC;

4) Maximum Function // MAX()

- This functions returns the largest value of the selected column

Syntax:

SELECT MAX (C.N) FROM T.N.;

Ex:

SELECT MAX (MockResult) FROM VCTC;

5) Minimum Function // Min()

- This functions returns the smallest value of the selected column

Syntax:

SELECT MIN (C.N) FROM T.N.;

Ex:

SELECT MIN (MockResult) FROM VCTC;

❖ Where Clause

- It is used to specify a condition while fetching the data from a single table.
- It is used to filter records.
- It is used to extract only those records that fulfill a specified condition.
- The WHERE clause is not only used in select statement, it is also used in UPDATE, DELETE, etc.

Syntax:

SELECT CN1, CN2, CN3, FROM T.N

WHERE Condition;

// OR

SELECT * FROM T.N

WHERE Condition;

Ex:

SELECT * FROM T.N

WHERE Name = ‘Swapnil’;

NOTE: SQL requires single quotes around text values (most database system also allow double quotes)

However, numeric fields should NOT be enclosed in quotes.

Ex: SELECT * FROM Customers
 WHERE ID = 1;

❖ AND, OR, NOT

- This operators are used to combine multiple conditions to narrow data in an SQL statement.
- The where clause can be combined with AND, OR and NOT operators.
- The AND & OR operators are used to filter records based on more than one condition.
- **The AND** operator displays a record if all the conditions separated by AND are TRUE.
- **The OR** operator displays a record if any one condition separated by OR are TRUE.
- **The NOT** operator displays a record if the conditions is NOT TRUE.
- **Syntax**
 - `SELECT CN1, CN2, FROM TN WHERE Condition1 AND Condition2;`
 - `SELECT CN1, CN2, FROM TN WHERE Condition1 OR Condition2;`
 - `SELECT CN1, CN2, FROM TN WHERE NOT Condition;`
- **Examples:**
 - `SEELCT * FROM CUSTOMERS WHERE FNAME = 'SWAPNIL' AND LNAME = 'ROKADE';`
 - `SEELCT * FROM CUSTOMERS WHERE FNAME = 'SWAPNIL' OR LNAME = 'ROKADE';`
 - `SEELCT * FROM CUSTOMERS WHERE NOT FNAME = 'SWAPNIL';`

❖ LIKE

- Like clause is used to compare a value to similar values using wildcard operators.
- Like clause is used in a where clause to search for a specified pattern in a column.
- There are two wildcards often used in conjunction with the LIKE operator
 - The percent sign `%` represents zero, one or multiple characters
 - The underscore sign `_` represents one, single character.
 - Note: MS Access database uses asterisk `*` instead of the percent sign `'%'` and a question mark `'?'` Instead of underscore `'_'`.
- The percent sign and underscore can also use in combinations
- **Syntax:**
 - `SELECT CN1, CN2, FROM TN WHERE CN LIKE 'pattern';`

- **Examples**

- `SELECT * FROM Customer
WHERE Fname LIKE 'Adi%';`
- `SELECT * FROM Customer
WHERE Fname LIKE 'Adi_y';`

NOTE: A **Wildcard character** is used to substitute one or more characters in string. Which is used with LIKE cause.

- **Some Examples on Like Clause and Wildcards**

LIKE Operator	Description
<code>WHERE CustomerName LIKE 'a%'</code>	Finds any values that start with "a"
<code>WHERE CustomerName LIKE '%a'</code>	Finds any values that end with "a"
<code>WHERE CustomerName LIKE '%or%'</code>	Finds any values that have "or" in any position
<code>WHERE CustomerName LIKE '_r%'</code>	Finds any values that have "r" in the second position
<code>WHERE CustomerName LIKE 'a_%'</code>	Finds any values that start with "a" and are at least 2 characters in length
<code>WHERE CustomerName LIKE 'a__%'</code>	Finds any values that start with "a" and are at least 3 characters in length
<code>WHERE ContactName LIKE 'a%o'</code>	Finds any values that start with "a" and ends with "o"

❖ BETWEEN

- The between operator selects values value within a given range. The values can be numbers, text or dates.
- The Between operator is inclusive. i.e., begin and end values are included
- Syntax:
 - `SELECT CN1,CN2, --- FROM TN
WHERE CN BETWEEN value1 AND value2;`
- Example
 - `SELECT * FROM Employee
WHERE Salary BETWEEN 10000 AND 20000;`

❖ IN

- The IN operator allows you to specify multiple values in a WHERE clause.
- The IN operator is a shorthand for multiple OR conditions.
- Syntax
 - `SELECT * FROM TN
WHERE CN IN (value1, value2,---ValueN);`
- Example
 - `SELECT * FROM Employee
WHERE Salary IN (4000, 12000, 10000);`
- Example of NOT IN: which exactly opposite of IN operator.
`SELECT * FROM Employee
WHERE SALARY NOT IN (4500, 5000, 4000);`

❖ IS NULL and IS NOT NULL

❖ What is Null Values?

- A field with a **NULL** value is a field with a **no value**.
- If a field in a table is optional, it is possible to insert a new record or update a record without adding a value to this field. Then field will be saved a **NULL** value.
- A **NULL** value is different from a zero value or a field that contains spaces.
- A field with a **NULL** value is one that has been left blank during record creation.
- We can test **NULL** values by using **IS NULL** and **IS NOT NULL** operators.
 - **IS NULL** operator is used to test for empty values (**NULL** values).
 - **IS NOT NULL** operator is used to test for non-empty values (**NOT null** values)
- Syntax:
 - `SELECT CN1, CN2 FROM TN
WHERE CN IS NULL;`
 - `SELECT CN1 , CN2 FROM TN
WHERE CN IS NOT NULL;`
- Example:
 - `SELECT * FROM Employee
WHERE Salary IS NULL;`
 - `SELECT * FROM Employee
WHERE Salary IS NOT NULL;`

❖ ORDER BY CLAUSE

- The ORDER BY keyword is used to sort the result set in ascending or descending order
- The ORDER BY keyword sorts the records in ascending order by defaults. To sort the records in descending order, use the **DESC** keyword.
- And for ascending use keyword **ASC**.
- Syntax:
 - `SELECT CN1, CN2, FROM TN
ORDER BY CN1, CN2, ASC or DESC;`

- Example
 - `SELECT * FROM Employee
ORDER BY Salary DESC;`
 - `SELECT * FROM Employee
ORDER BY Salary ASC;`
 - **If you use following syntax then order is by ascending by default.**
`SELECT * FROM Employee
ORDER BY Salary;`
 - **In following example if you give two column order then first its order by first column salary and if suppose there are same salary then SQL server check Name column by descending order.**
`SELECT * FROM Employee
ORDER BY Salary, Name DESC;`

❖ Aliases clause

- SQL aliases are used to give a table, or column in a table, a temporary name.
- Aliases are often used to make column names more readable.
- An alias only exists for duration of that query.
- An alias is created with the **AS** keyword.
- **Syntax:**
 - `SELECT CN AS Alias_name
FROM TN;`
 - `SELECT CN'S
FROM TN AS Alias_name`
- **Example:**
 - `SELECT SALARY AS SAL
FROM EMPLOYEE;`
 - `SELECT SALARY AS SAL, ENAME AS NAME
FROM EMPLOYEE;`
 - `SELECT SALARY
FROM EMPLOYEE AS EMP;`

❖ UPDATE

- The update statement is used to modify/update the existing records in a table.
- Be careful when you updating records. If you omit or forgot to write WHERE clause, All records will be update.
- **Syntax:**

```
UPDATE TN
SET Column1 = Value1, Column2 = Value2, ...
Where Condition;
```

- **Example:**

```
UPDATE Customer
SET Name = 'Swapnil', AGE = 27
WHERE Name = 'Mayur';
```

❖ DELETE

- The delete statement is used to delete existing records in a table.
- Be careful whenever we are deleting records from table, if we are forget to write WHERE clause, then all records will be deleted.
- Syntax

```
DELETE FROM TN
WHERE Condition;
```


- Example

```
DELETE FROM Customer
```

```
Where Name = 'Mayur';
```

❖ UNION

- The UNION operator is used to combine the result-set of two or more SELECT statements.
 - Every SELECT statement within UNION must have the same number of columns.
 - The column must also have similar data types.
 - The columns in every SELECT statement must also be in the same order.
 - **Syntax:**
 - **SELECT CN'S FROM TN1**
 - UNION**
 - SELECT CN'S FROM TN2;**
 - **Example:**
 - **SELECT Name, Location FROM Facebook**
 - UNION**
 - SELECT Name, Location FROM LinkedIn;**

Note: If some customers or suppliers have the same city, each city will only be listed once, because UNION selects only distinct values. Use UNION ALL to also select duplicate values!

❖ UNION ALL

- The UNION operator selects only distinct values by default. To allow duplicate values, use UNION ALL
- UNION ALL operator is used to combine the results sets of 2 or more select statements.
- It returns all rows from the query and it does not remove duplicate rows between the various select statements.

▪ Syntax:

- **SELECT CN'S FROM TN1
UNION ALL
SELECT CN'S FROM TN2;**

▪ Example:

- **SELECT NAME FROM STUDENTS
UNION ALL
SELECT NAME FROM STUDENTS2;**

❖ SELECT INTO

- SELECT INTO statement is used to create table from an existing table by copying the existing table's columns.
 - Copy all columns into a new Table

Syntax:

```
SELECT *  
INTO new_Table [IN DB]  
FROM old_table  
Where condition;
```

Ex:

```
SELECT *  
INTO VCTC [IN DatabaseName]  
FROM Velocity;
```

❖ Group By

- The GROUP BY statement groups that have the same values into summary rows, like "find the number of customers in each country".
- The GROUP BY statement is often used with aggregate functions like COUNT() , MAX(), SUM(), AVG() , MIN()
- Syntax:
 - ```
SELECT CN's
FROM TN
WHERE condition
GROUP BY CN's;
```
- Example
  - ```
SELECT DeptID ,COUNT(SALARY),AVG(SALARY)  
FROM EMPLOYEE1  
GROUP BY DeptID;
```

The screenshot shows the Oracle SQL Developer interface. On the left, there is a table named 'EMPLOYEE1' with columns: EMPLOYEEID, ENAME, DEPTID, and SALARY. The data is as follows:

	EMPLOYEEID	ENAME	DEPTID	SALARY
1	1001	John	2	4000
2	1002	Anna	1	3500
3	1003	James	1	2500
4	1004	David	2	5000
5	1005	Mark	2	3000
6	1006	Steve	3	4500
7	1007	Alice	3	3500

In the center, the 'Worksheet' tab displays the following SQL query:

```
SELECT DeptID ,COUNT(SALARY),AVG(SALARY)  
FROM EMPLOYEE1  
GROUP BY DeptID;
```


On the right, the 'Query Result' tab shows the output of the query:

	DEPTID	COUNT(SALARY)	AVG(SALARY)
1	2	2	4500
2	3	1	4500

A status bar at the bottom indicates: All Rows Fetched: 2 in 0.506 seconds.

❖ Having Clause

- The HAVING clause was added to SQL because the WHERE keyword cannot be used with aggregate functions.
- **Syntax:**
 - SELECT CN's
FROM TN
WHERE condition
GROUP BY CN's
HAVING condition
ORDER BY CN's;
- **Example:**
 - SELECT DeptID ,AVG(SALARY)
FROM EMPLOYEE1
GROUP BY DeptID
HAVING AVG (SALARY)>3500
ORDER BY DEPTID DESC;

EMPLOYEEID	ENAME	DEPTID	SALARY
1	1001 John	2	4000
2	1002 Anna	1	3500
3	1003 James	1	2500
4	1004 David	2	5000
5	1005 Mark	2	3000
6	1006 Steve	3	4500
7	1007 Alice	3	3500

Worksheet Query Builder

```
SELECT DeptID ,AVG(SALARY)
FROM EMPLOYEE1
GROUP BY DeptID
HAVING AVG (SALARY)>3500
ORDER BY DEPTID DESC;
```

Query Result x

All Rows Fetched: 2 in 0.004 seconds

DEPTID	AVG(SALARY)
1	3
2	2

❖ SQL Table Constraints

- Constraint can be specified when the table is created with CREATE TABLE statement, or after the table is created with the ALTER TABLE.
- **Syntax:**
 - CREATE TABLE TN (
Column1 datatype **constraint**,
Column2 datatype **constraint**,
Column3 datatype **constraint**,
.....
);
- **This constraint are as follow:**
 - **NOT NULL:**
Ensure that a column cannot have a NULL value.
 - **UNIQUE:**
 - Ensure that all values in a column are different.
 - Both the unique and primary key constraints provide a guarantee for **uniqueness** for a column or set of columns.

- A primary key constraint automatically has a UNIQUE constraint.
 - However, you can have many UNIQUE constraints per table, but only one PRIMARY KEY constraint per table.
- **PRIMARY KEY:**
- A combination of a NOT NULL and UNIQUE. Uniquely identifies each row in a table.
 - PRIMARY KEY must contain UNIQUE values, and cannot contain NULL values.
 - A table can have only one PRIMARY KEY.
- **CHECK:**
- Ensures that the values in column satisfy a specific condition.
 - It 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.
 - If you define a CHECK constraint on a table it can limit values in certain columns based on values in other columns in the row.
- **DEFAULT:**
- Sets a default value for a column if no value is specified.
 - The default value will be added to all new records, if no other value is specified.

Example on above Constraint:

The screenshot shows the Oracle SQL Developer interface. The top bar has tabs for 'Worksheet' and 'Query Builder'. The main area displays a SQL script for creating a table:

```
CREATE TABLE PersonssData (
 ID int PRIMARY KEY,
 PID INT UNIQUE,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255) DEFAULT 'Swapnil',
 Age int CHECK (Age >= 18)
);
```

Below the code, a table shows the columns and their properties:

	COLUMN_NAME	DATA_TYPE	NULLABLE	DATA_DEFAULT	COLUMN_ID	COMMENTS
1	ID	NUMBER (38,0)	No	(null)	1	(null)
2	PID	NUMBER (38,0)	Yes	(null)	2	(null)
3	LASTNAME	VARCHAR2 (...)	No	(null)	3	(null)
4	FIRSTNAME	VARCHAR2 (...)	Yes	'Swapnil'	4	(null)
5	AGE	NUMBER (38,0)	Yes	(null)	5	(null)

NOTE: there is always only one primary key in Tables, if we look somewhere there is two primary keys in table then this concept is called as **Composite KEY**.

Ex:


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

Note: In the example above there is only ONE **PRIMARY KEY** (PK_Person). However, the VALUE of the primary key is made up of TWO COLUMNS (ID + LastName).

▪ FOREIGN KEY:

- Prevents actions that would destroy link between tables.
- A FOREIGN KEY is a field or (collection of fields) in one table that refers the PRIMARY KEY in another table.
- The table with FOREIGN KEY is called the child table, and the table with PRIMARY KEY is called referenced or parent table.

A primary key-foreign key relationship

Syntax/Example

```
CREATE TABLE ORDER (
 ORDERID int PRIMARY KEY,
 ORDER_DATE DATE NOT NULL,
 CUSTOEMRID INT NOT NULL,
 CUSTOMERID INT FOREIGN KEY REFERENCES CUSTOMER(CUSTOMERID)
);
```

❖ CREATE INDEX:

- It is used to create and retrieve data from the database very quickly.
- **CREATE INDEX** statement s used to create indexes in table.
- **Syntax:**
 - CREATE INDEX index_name
ON table_name (column1, column2, ...);
- **Example:**
 - CREATE INDEX index1
ON EMPLOYEE1 (DEPTID, ENAME);

❖ Views

- A view is a virtual table based on the result-set of an SQL statement.
- A View contains rows and columns just look like a real table. The fields in a view are fields from one or more Real Tables in database.
- **Syntax:**
 - CREATE VIEW view_name AS
SELECT CN”S
FROM TN
WHERE condition;
- **Example:**
 - CREATE VIEW Employee_View AS
SELECT * FROM EMPLOYEE1;
 - CREATE VIEW Employee_View AS
SELECT ID, NAME, SALARY
FROM EMPLOYEE1
WHERE SALARY > 15000;

Primary Key	Foreign Key	Unique Key
The PRIMARY KEY constraint uniquely identifies each record in a table. Primary keys must contain UNIQUE values	A FOREIGN KEY is a key used to link two tables together. A FOREIGN KEY is a field (or collection of fields) in one table that refers to the PRIMARY KEY in another table.	The UNIQUE constraint ensures that all values in a column are different.
Primary key cannot have a NULL value.	Foreign key can accept multiple null value.	Unique Constraint may have a NULL value.
Each table can have only one primary key.	We can have more than one foreign key in a table.	Each table can have more than one Unique Constraint.
Primary key is clustered index	Foreign keys do not automatically create an index, clustered or non-clustered	Unique key is a unique non-clustered index

❖ JOINS

- A join clause is used to combine rows from two or more tables, based on a related column between them.

❖ Different types in SQL JOINS

○ INNER JOIN

- It returns rows that have matching values in both tables.
- **Syntax (T1 = TABLE1 AND T2 = TABLE2)**

- ```
SELECT CN's
FROM T1
INNER JOIN T2
ON T1.CN = T2.CN's;
```
- **HERE , T1.CN IS PRIMARY KEY AND T2.CN IS FOREIGN KEY**

**Note:** Example of this we will see after its theory


### ○ LEFT JOIN / LEFT OUTER JOIN

- It returns all records from the left table, and match records from the right table.

#### • Syntax:

```
SELECT CN's
FROM T1
LEFT JOIN T2
ON T1.CN = T2.CN's;
```


- o **RIGHT JOIN / RIGHT OUTER JOIN**

- Returns all records from the right table, and the matched records from the left table
- In some database right join is called as right outer join.

- **Syntax:**

```
SELECT CN's
FROM T1
RIGHT JOIN T2
ON T1.CN = T2.CN's;
```


- **FULL JOIN / FULL OUTER JOIN**

- Returns all records when there is a match in either left or right table.


- **Syntax:**

```
SELECT CN's
FROM T1
FULL JOIN T2
ON T1.CN = T2.CN's;
```


- **SELF JOIN**

- A self-join is a regular join, but the table is joined with itself.


- **Syntax:**

```
SELECT CN's
FROM TABLE1 T1, TABLE1 T2
WHERE conditions;
```

❖ Example on All Joins

- First we create two tables and insert data into that table

| | STUDENTID | SNAME | SLASTNAME | COLLEGE |
|----|-----------|----------|-----------|---------|
| 1  | 1 | SWAPNIL  | ROKADE | BNCOEP  |
| 2  | 2 | BRAMHA | JADHAO | COEP |
| 3  | 3 | SURABHI  | ROKADE | MIT |
| 4  | 4 | SHREYANK | GORE | VJTI |
| 5  | 5 | MAYANK | PATIL | VIT |
| 6  | 14 | CSE | BNCOEP | 98 |
| 7  | 10 | MECH | VIT | 75 |
| 8  | 11 | IT | MIT | 94 |
| 9  | 12 | ENTC | VJTI | 78 |
| 10 | 13 | CIVIL | COEP | 100 |
| 11 | 111 | IT | MIT | 94 |
| 12 | 122 | ENTC | VJTI | 78 |
| 13 | 131 | CIVIL | COEP | 100 |

Table : Student

| | STUDENTID | STUDENTMARKS |
|---|-----------|--------------|
| 1 | 1 | 98 |
| 2 | 2 | 75 |
| 3 | 3 | 94 |
| 4 | 12 | 78 |
| 5 | 4 | 100 |
| 6 | 14 | 100 |
| 7 | 15 | 100 |

TABLE : STUDENTRESULT

- INNER JOIN Example:

The screenshot shows the Oracle SQL Developer interface. On the left, a code editor displays the following SQL query:

```
SELECT *
FROM STUDENT1
INNER JOIN STUDENTRESULT3
ON STUDENT1.StudentID = STUDENTRESULT3.StudentID;
```

To the right, a 'Query Result' window shows the output of the query. It has a header row with columns: STUDENTID, SNAME, SLASTNAME, COLLEGE, STUDENTID\_1, and STUDENTMARKS. The data is as follows:

| STUDENTID | SNAME | SLASTNAME | COLLEGE | STUDENTID_1 | STUDENTMARKS |
|-----------|----------|-----------|---------|-------------|--------------|
| 1 | SWAPNIL  | ROKADE | BNCOEP  | 1 | 98 |
| 2 | BRAMHA | JADHAO | COEP | 2 | 75 |
| 3 | SURABHI  | ROKADE | MIT | 3 | 94 |
| 4 | SHREYANK | GORE | VJTI | 4 | 100 |

The status bar at the bottom of the result window indicates "All Rows Fetched: 4 in 0.005 seconds".

- **LEFT JOIN Example:**

```
SELECT *
FROM STUDENT1
LEFT JOIN STUDENTRESULT3
ON STUDENT1.StudentID = STUDENTRESULT3.StudentID;
```

Query Result x  
SQL | All Rows Fetched: 5 in 0.003 seconds

| STUDENTID | SNAME | SLASTNAME | COLLEGE | STUDENTID_1 | STUDENTMARKS |
|-----------|----------|-----------|---------|-------------|--------------|
| 1 | SWAPNIL  | ROKADE | BNCOEP  | 1 | 98 |
| 2 | BRAMHA | JADHAO | COEP | 2 | 75 |
| 3 | SURABHI  | ROKADE | MIT | 3 | 94 |
| 4 | SHREYANK | GORE | VJTI | 4 | 100 |
| 5 | MAYANK | PATIL | VIT | (null) | (null) |

- **RIGHT JOIN Example:**

```
SELECT *
FROM STUDENT1
RIGHT OUTER JOIN STUDENTRESULT3
ON STUDENT1.StudentID = STUDENTRESULT3.StudentID;
```

Query Result x  
SQL | All Rows Fetched: 7 in 0.034 seconds

| STUDENTID | SNAME | SLASTNAME | COLLEGE | STUDENTID_1 | STUDENTMARKS |
|-----------|----------|-----------|---------|-------------|--------------|
| 1 | SWAPNIL  | ROKADE | BNCOEP  | 1 | 98 |
| 2 | BRAMHA | JADHAO | COEP | 2 | 75 |
| 3 | SURABHI  | ROKADE | MIT | 3 | 94 |
| 4 | SHREYANK | GORE | VJTI | 4 | 100 |
| 5 | (null) | (null) | (null)  | 15 | 100 |
| 6 | (null) | (null) | (null)  | 12 | 78 |
| 7 | (null) | (null) | (null)  | 14 | 100 |

- **FULL JOIN Example:**

```
SELECT *
FROM STUDENT1
FULL OUTER JOIN STUDENTRESULT3
ON STUDENT1.StudentID = STUDENTRESULT3.StudentID;
```

Query Result x

SQL | All Rows Fetched: 8 in 0.078 seconds

| STUDENTID | SNAME | SLASTNAME | COLLEGE | STUDENTID_1 | STUDENTMARKS |
|-----------|----------|-----------|---------|-------------|--------------|
| 1 | SWAPNIL  | ROKADE | BNCOEP  | 1 | 98 |
| 2 | BRAMHA | JADHAO | COEP | 2 | 75 |
| 3 | SURABHI  | ROKADE | MIT | 3 | 94 |
| (null) | (null) | (null) | (null)  | 12 | 78 |
| 4 | SHREYANK | GORE | VJTI | 4 | 100 |
| (null) | (null) | (null) | (null)  | 14 | 100 |
| (null) | (null) | (null) | (null)  | 15 | 100 |
| 5 | MAYANK | PATIL | VIT | (null) | (null) |

- **SELF JOIN Example:**

```
SELECT A.STUDENTID AS ID , B.SNAME AS NAME
FROM STUDENT1 A , STUDENT1 B
WHERE A.StudentID = B.StudentID;
```

Query Result x


SQL | All Rows Fetched: 5 in 0.002 seconds

| ID | NAME |
|----|----------|
| 1  | SWAPNIL  |
| 2  | BRAMHA |
| 3  | SURABHI  |
| 4  | SHREYANK |
| 5  | MAYANK |

## ❖ Stored Procedures

- a. A stored procedure is a prepared SQL code that you can save, so the code can be reused over and over again.
- b. So if you have an SQL query that you write over and over again, save it as a stored procedure, and then just call it to execute it.
- c. You can also pass parameters to a stored procedure, so that the stored procedure can act based on the parameter value(s) that is passed.
- d. **SYNTAX**
  - i. **CREATE PROCEDURE procedure\_name**  
**AS**  
**sql\_statement**  
**GO;**
  - ii. **EXEC procedure\_name;**
- e. **Ex:**
  - i. **CREATE PROCEDURE SelectAllCustomers**  
**AS**  
**SELECT \* FROM Customers**  
**GO;**
  - ii. **EXEC SelectAllCustomers;**

## SOME QUESTIONS & ANSWERS


❖ SOME QUESTIONS (USING FOLLOWING TABLES )

- Table STUDENT1

| | STUDENTID | SNAME | SLASTNAME | COLLEGE |
|---|-----------|----------|-----------|---------|
| 1 | 1 | SWAPNIL  | ROKADE | BNCOEP  |
| 2 | 2 | BRAMHA | JADHAO | COEP |
| 3 | 3 | SURABHI  | ROKADE | MIT |
| 4 | 4 | SHREYANK | GORE | VJTI |
| 5 | 5 | MAYANK | PATIL | VIT |

- Table EMMLOYEE1

| | EMPLOYEEID | ENAME | DEPTID | SALARY |
|---|------------|-------|--------|--------|
| 1 | 1001 | John  | 2 | 4000 |
| 2 | 1002 | Anna  | 1 | 3500 |
| 3 | 1003 | James | 1 | 2500 |
| 4 | 1004 | David | 2 | 5000 |
| 5 | 1005 | Mark  | 2 | 3000 |
| 6 | 1006 | Steve | 3 | 4500 |
| 7 | 1007 | Alice | 3 | 3500 |
| 8 | 1008 | Alice | 3 | 3500 |
| 9 | 1009 | Mark  | 4 | 7500 |

- Table WORKER

| | WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|---|-----------|------------|-----------|--------|--------------|------------|
| 1 | 1 | Monika | Arora | 100000 | 14-02-20 | HR |
| 2 | 2 | Niharika | Verma | 80000  | 14-06-11 | Admin |
| 3 | 3 | Vishal | Singha | 300000 | 14-02-20 | HR |
| 4 | 5 | Vivek | Bhati | 500000 | 14-06-11 | Admin |
| 5 | 6 | Vipul | Diwan | 200000 | 14-06-11 | Account |
| 6 | 7 | Satish | Kumar | 75000  | 14-01-20 | Account |
| 7 | 8 | Geetika | Chauha | 90000  | 14-04-11 | Admin |

2. How to write a query to show the details of a student from Students table whose name start with S?

The screenshot shows a SQL query being run in Oracle SQL Developer. The query is:

```
SELECT * FROM STUDENT1
WHERE SNAME LIKE 'S%';
```

The results are displayed in a 'Query Result' window:

| | STUDENTID | SNAME | SLASTNAME | COLLEGE |
|---|-----------|----------|-----------|---------|
| 1 | 1 | SWAPNIL  | ROKADE | BNCOEP  |
| 2 | 3 | SURABHI  | ROKADE | MIT |
| 3 | 4 | SHREYANK | GORE | VJTI |

3. What is the syntax to add a record to a table?

a. Syntax:

```
INSERT INTO TABLE
VALUES (VALUE1, VALUE2, VALUE3);
```

b. Example

```
INSERT INTO STUDENT1
VALUES (6,'MAYUR','NARSING','DYPATIL');
```

4. What is the syntax of GROUP BY in SQL?

a. SELECT CN's

```
FROM TN
WHERE condition
GROUP BY CN's;
```

5. Write a SQL SELECT query that only returns each name only once from a table?

The screenshot shows a SQL query being run in Oracle SQL Developer. The query is:

```
SELECT DISTINCT ENAME
FROM EMPLOYEE1;
```

The results are displayed in a 'Query Result' window:

| ENAME |
|---------|
| 1 John  |
| 2 Alice |
| 3 Mark  |
| 4 Steve |
| 5 Anna  |
| 6 David |
| 7 James |

6. Write an SQL query to get the first maximum salary of an employee from a table named employee1\_table.

```
SELECT MAX(SALARY) FROM EMPLOYEE1;
SELECT * FROM EMPLOYEE1
WHERE SALARY = (SELECT MAX(SALARY) FROM EMPLOYEE1);
```

| EMPLOYEEID | ENAME | DEPTID | SALARY |
|------------|----------|--------|--------|
| 1 | 1009Mark | 4 | 7500 |

7. Write an SQL query to get the second maximum salary of an employee from a table named employee1 table.

```
SELECT MIN(salary) FROM
(SELECT DISTINCT salary
from employee1
ORDER BY salary DESC)
where rownum <= 2;
```

| MIN(SALARY) |
|-------------|
| 1 5000 |

In order to calculate the second highest salary use rownum <= 2

In order to calculate the third highest salary use rownum <= 3

8. Write an SQL query to get the third maximum salary of an employee from a table named employee1 table.

The screenshot shows the Oracle SQL Developer interface. The top window is titled "Worksheet" and contains the following SQL code:

```
SELECT MIN(salary) FROM
(SELECT DISTINCT salary
from employee1
ORDER BY salary DESC)
where rownum <= 3;
```

Below it is a "Query Result" window. The status bar indicates "All Rows Fetched: 1 in 0.002 seconds". The result table has one row:

| | MIN(SALARY) |
|---|-------------|
| 1 | 4500 |

9. Write an SQL query to fetch unique values from a table?

The screenshot shows the Oracle SQL Developer interface. The top window is titled "Worksheet" and contains the following SQL code:

```
SELECT DISTINCT ENAME FROM EMPLOYEE1;
```

Below it is a "Query Result" window. The status bar indicates "All Rows Fetched: 7 in 0.002 seconds". The result table has seven rows:

| | ENAME |
|---|-------|
| 1 | John  |
| 2 | Alice |
| 3 | Mark  |
| 4 | Steve |
| 5 | Anna  |
| 6 | David |
| 7 | James |

10. Write an SQL query to fetch data from table whose name start with Alice, Mark?

```
SELECT * FROM EMPLOYEE1
WHERE ENAME LIKE 'Alice%'
 OR ENAME LIKE 'Mark%';
```

Query Result x  
SQL | All Rows Fetched: 4 in 0.003 seconds

| | EMPLOYEEID | ENAME | DEPTID | SALARY |
|---|------------|-------|--------|--------|
| 1 | 1005 | Mark  | 2 | 3000 |
| 2 | 1007 | Alice | 3 | 3500 |
| 3 | 1008 | Alice | 3 | 3500 |
| 4 | 1009 | Mark  | 4 | 7500 |

11. Write an SQL query to print details of the Workers whose SALARY lies between 4500 and 7500 From EMPLOYEE table.

```
SELECT * FROM EMPLOYEE1
WHERE SALARY BETWEEN 4500 AND 7500;
```

Query Result x  
SQL | All Rows Fetched: 3 in 0.006 seconds

| | EMPLOYEEID | ENAME | DEPTID | SALARY |
|---|------------|-------|--------|--------|
| 1 | 1004 | David | 2 | 5000 |
| 2 | 1006 | Steve | 3 | 4500 |
| 3 | 1009 | Mark  | 4 | 7500 |

12. Write an SQL query to fetch the count of employees working in the department 'Admin'.

a. Use Worker TABLE

The screenshot shows the SQL Server Management Studio interface. In the top pane, there is a code editor window containing the following SQL query:

```
SELECT COUNT(*)
FROM worker
WHERE DEPARTMENT = 'Admin';
```

In the bottom pane, there is a results grid titled "Query Result". It has one column labeled "COUNT(\*)" with two rows: the first row contains the value "1" and the second row contains the value "3".

13. Write an SQL query to fetch worker names with salaries  $\geq 50000$  and  $\leq 100000$ .

```
SELECT * FROM WORKER
WHERE SALARY >= 50000 AND SALARY <= 100000;
```

The screenshot shows the SQL Server Management Studio interface. In the top pane, there is a code editor window containing the following SQL query:

```
SELECT * FROM WORKER
WHERE SALARY >= 50000 AND SALARY <= 100000;
```

In the bottom pane, there is a results grid titled "Query Result". It has columns: WORKER\_ID, FIRST\_NAME, LAST\_NAME, SALARY, JOINING\_DATE, and DEPARTMENT. The data is as follows:

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | Monika | Arora | 100000 | 14-02-20 | HR |
| 2 | Niharika | Verma | 80000  | 14-06-11 | Admin |
| 3 | Satish | Kumar | 75000  | 14-01-20 | Account |
| 4 | Geetika | Chauhan | 90000  | 14-04-11 | Admin |

14. Write an SQL query to fetch “FIRST\_NAME” from Worker table using the alias name as <WORKER\_NAME>.

```
Select FIRST_NAME AS WORKER_NAME
from Worker;
```

The screenshot shows a database interface with two tabs: "Script Output" and "Query Result". The "Query Result" tab is active, displaying the output of the SQL query. The results are presented in a table with one column labeled "WORKER\_NAME". The data rows are numbered 1 through 7, corresponding to the names Monika, Niharika, Vishal, Vivek, Vipul, Satish, and Geetika respectively. The interface includes standard toolbar icons for file operations and a status bar indicating "All Rows Fetched: 7 in 0.003 seconds".

| WORKER_NAME |
|-------------|
| 1 Monika |
| 2 Niharika  |
| 3 Vishal |
| 4 Vivek |
| 5 Vipul |
| 6 Satish |
| 7 Geetika |

15. Write an SQL query to fetch “FIRST\_NAME” from Worker table in upper case  
a. Note: We Can Use Some String Functions Like String In Java As  
Follow LIKE upper, lower, replace etc.

```
Select upper(FIRST_NAME) from Worker;
```

The screenshot shows a database interface with two tabs: "Script Output" and "Query Result". The "Query Result" tab is active, displaying the output of the SQL query. The results are presented in a table with one column labeled "UPPER(FIRST\_NAME)". The data rows are numbered 1 through 7, with each name converted to uppercase: MONIKA, NIHARIKA, VISHAL, VIVEK, VIPUL, SATISH, and GEETIKA. The interface includes standard toolbar icons and a status bar indicating "All Rows Fetched: 7 in 0.005 seconds".

| UPPER(FIRST_NAME) |
|-------------------|
| 1 MONIKA |
| 2 NIHARIKA |
| 3 VISHAL |
| 4 VIVEK |
| 5 VIPUL |
| 6 SATISH |
| 7 GEETIKA |

16. Write an SQL query that fetches the unique values of DEPARTMENT from Worker table and prints its length.

- a. Here, total characters in length will calculate from worker table.

```
SELECT DISTINCT length(DEPARTMENT) FROM Worker;
```

Script Output x Query Result x  
SQL | All Rows Fetched: 1 in 0.004 seconds

| LENGTH(DEPARTMENT) |
|--------------------|
| 1 25 |

17. Write an SQL query to print the FIRST\_NAME from Worker table after replacing 'a' with 'A'.

```
SELECT REPLACE(FIRST_NAME, 'a', 'A') from Worker;
```

Script Output x Query Result x  
SQL | All Rows Fetched: 7 in 0.004 seconds

| REPLACE(FIRST_NAME,'A','A') |
|-----------------------------|
| 1 MonikA |
| 2 NihArikA |
| 3 VishAl |
| 4 Vivek |
| 5 Vipul |
| 6 SAtish |
| 7 GeetikA |

18. Write an SQL query to print all Worker details from the Worker table order by FIRST\_NAME **Ascending**.

### ASCENDING

```
SELECT * FROM WORKER
ORDER BY FIRST_NAME ASC;
```

Script Output x Query Result x  
SQL | All Rows Fetched: 7 in 0.005 seconds

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | 8 Geetika  | Chauhan | 90000  | 14-04-11 | Admin |
| 2 | 1 Monika | Arora | 100000 | 14-02-20 | HR |
| 3 | 2 Niharika | Verma | 80000  | 14-06-11 | Admin |
| 4 | 7 Satish | Kumar | 75000  | 14-01-20 | Account |
| 5 | 6 Vipul | Diwan | 200000 | 14-06-11 | Account |
| 6 | 3 Vishal | Singhal | 300000 | 14-02-20 | HR |
| 7 | 5 Vivek | Bhati | 500000 | 14-06-11 | Admin |

### DESCENDING

```
SELECT * FROM WORKER
ORDER BY FIRST_NAME DESC;
```

Script Output x Query Result x  
SQL | All Rows Fetched: 7 in 0.005 seconds

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | 5 Vivek | Bhati | 500000 | 14-06-11 | Admin |
| 2 | 3 Vishal | Singhal | 300000 | 14-02-20 | HR |
| 3 | 6 Vipul | Diwan | 200000 | 14-06-11 | Account |
| 4 | 7 Satish | Kumar | 75000  | 14-01-20 | Account |
| 5 | 2 Niharika | Verma | 80000  | 14-06-11 | Admin |
| 6 | 1 Monika | Arora | 100000 | 14-02-20 | HR |
| 7 | 8 Geetika  | Chauhan | 90000  | 14-04-11 | Admin |

19. Write an SQL query to print details for Workers with the first name as “Vipul” and “Satish” from Worker table.

```
SELECT * FROM
Worker
WHERE
FIRST_NAME IN ('Vipul','Satish');
```

Script Output x Query Result x  
SQL | All Rows Fetched: 2 in 0.005 seconds

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | 6 Vipul | Diwan | 200000 | 14-06-11 | Account |
| 2 | 7 Satish | Kumar | 75000  | 14-01-20 | Account |

20. Write an SQL query to print details of workers **excluding** first names, “Vipul” and “Satish” from Worker table.

```
SELECT * FROM
Worker
WHERE
FIRST_NAME NOT IN ('Vipul','Satish');
```

Script Output x Query Result x  
SQL | All Rows Fetched: 5 in 0.004 seconds

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | Monika | Arora | 100000 | 14-02-20 | HR |
| 2 | Niharika | Verma | 80000  | 14-06-11 | Admin |
| 3 | Vishal | Singhal | 300000 | 14-02-20 | HR |
| 4 | Vivek | Bhati | 500000 | 14-06-11 | Admin |
| 5 | Geetika | Chauhan | 90000  | 14-04-11 | Admin |

21. Write an SQL query to print details of the Workers whose FIRST\_NAME ends with ‘h’ and contains six alphabets

```
SELECT * FROM Worker WHERE FIRST_NAME LIKE '_____at';
```

Script Output x Query Result x  
SQL | All Rows Fetched: 1 in 0.005 seconds

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | Monika | Arora | 100000 | 14-02-20 | HR |

22. Write an SQL query to fetch the no. of workers for each department in the descending order.

- a. Here, No\_of\_workers is not the table column, we just count the worker ID and store its value in No\_of\_worker which is temporary column.

```
SELECT DEPARTMENT, COUNT(WORKER_ID) NO_OF_Workers
FROM worker
GROUP BY DEPARTMENT
ORDER BY NO_OF_Workers DESC;
```

Script Output x Query Result x  
SQL | All Rows Fetched: 3 in 0.014 seconds

| DEPARTMENT | NO_OF_WORKERS |
|------------|---------------|
| 1 Admin | 3 |
| 2 HR | 2 |
| 3 Account  | 2 |

23. Write an SQL query to show only even rows from a table.

The screenshot shows the SQL Server Management Studio interface. A query window contains the following SQL code:

```
SELECT * FROM WORKER WHERE MOD(WORKER_ID, 2) = 0;
```

The results pane shows the output of the query:

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | 2 Niharika | Verma | 80000  | 14-06-11 | Admin |
| 2 | 6 Vipul | Diwan | 200000 | 14-06-11 | Account |
| 3 | 8 Geetika  | Chauhan | 90000  | 14-04-11 | Admin |

24. Write an SQL query to show only even rows from a table.

The screenshot shows the SQL Server Management Studio interface. A query window contains the following SQL code:

```
SELECT * FROM WORKER WHERE MOD(WORKER_ID, 2) != 0;
```

The results pane shows the output of the query:

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | 1 Monika | Arora | 100000 | 14-02-20 | HR |
| 2 | 3 Vishal | Singhal | 300000 | 14-02-20 | HR |
| 3 | 5 Vivek | Bhati | 500000 | 14-06-11 | Admin |
| 4 | 7 Satish | Kumar | 75000  | 14-01-20 | Account |

25. Write an SQL query to fetch the first 50% records from a table

The screenshot shows the SQL Server Management Studio interface. A query window contains the following SQL code:

```
SELECT *
FROM WORKER
WHERE WORKER_ID <= (SELECT COUNT(WORKER_ID)/2 FROM WORKER);
```

The results pane shows the output of the query:

| WORKER_ID | FIRST_NAME | LAST_NAME | SALARY | JOINING_DATE | DEPARTMENT |
|-----------|------------|-----------|--------|--------------|------------|
| 1 | 1 Monika | Arora | 100000 | 14-02-20 | HR |
| 2 | 2 Niharika | Verma | 80000  | 14-06-11 | Admin |
| 3 | 3 Vishal | Singhal | 300000 | 14-02-20 | HR |

- 26.** Write an SQL query to fetch departments along with the total salaries paid for each of them.

The screenshot shows a MySQL Workbench environment. In the top-left pane, there is a code editor window containing the following SQL query:

```
SELECT DEPARTMENT, SUM(Salary)
FROM WORKER
GROUP BY DEPARTMENT;
```

In the bottom-right pane, there is a "Query Result" grid displaying the output of the query. The grid has two columns: "DEPARTMENT" and "SUM(SALARY)". The data is as follows:

| DEPARTMENT | SUM(SALARY) |
|------------|-------------|
| 1 Admin | 670000 |
| 2 Account  | 275000 |
| 3 HR | 400000 |

The status bar at the bottom of the results grid indicates: "All Rows Fetched: 3 in 0.104 seconds".