Structured Query Language (SQL)

What is SQL?

- ► SQL is a standard language for accessing and manipulating databasees.
- ► SQL stands for Structured Query Language
- ► SQL lets you access and manipulate databases
- ► SQL is an ANSI (American National Standards Institute) standard

What Can SQL 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

SQL is a Standard - BUT....

- ► Although SQL is an ANSI (American National Standards Institute) standard, there are different versions of the SQL language.
- ► However, to be compliant with the ANSI standard, they all support at least the major commands (such as SELECT, UPDATE, DELETE, INSERT, WHERE) in a similar manner.

SQL Syntax

▶ Database Tables

A database most often contains one or more tables. Each table is identified by a name (e.g. "Customers" or "Orders"). Tables contain records (rows) with data.

CustomerID	CustomerNa me	Contac tName	Address	City	PostalCode	Country
1	Alfreds Futterkiste	Maria Anders	Obere Str. 57	Berlin	12209	Germany
2	Ana Trujillo Emparedados y helados	Ana Trujillo	Avda. de la Constituci ón 2222	México D.F.	05021	Mexico
3	Antonio Moreno Taquería	Antoni o Moren o	Mataderos 2312	México D.F.	05023	Mexico
4	Around the Horn	Thoma s Hardy	120 Hanover Sq.	London	WA1 1DP	UK
5	Berglunds snabbköp	Christi na Berglu nd	Berguvsvä gen 8	Luleå	S-958 22	Sweden

SQL Statements

- Most of the actions you need to perform on a database are done with SQL statements.
- ► The following SQL statement selects all the records in the "Customers" table:

SELECT * FROM Customers;

Some of The Most Important SQL Commands

- SELECT extracts data from a database
- ► UPDATE updates data in a database
- ▶ DELETE deletes data from a database
- ▶ INSERT INTO inserts new data into a database
- CREATE DATABASE creates a new database
- ► ALTER DATABASE modifies a database
- CREATE TABLE creates a new table
- ► ALTER TABLE modifies a table
- DROP TABLE deletes a table
- CREATE INDEX creates an index (search key)
- ▶ DROP INDEX deletes an index

SQL SELECT Statement

The SELECT statement is used to select data from a database.

SQL SELECT Syntax

SELECT column_name, column_name FROM table_name;

SELECT * FROM table_name;

SQL SELECT DISTINCT Statement

- ▶ In a table, a column may contain many duplicate values; and sometimes you only want to list the different (distinct) values.
- ► The DISTINCT keyword can be used to return only distinct (different) values.

SQL SELECT DISTINCT Syntax

SELECT DISTINCT *column_name,column_name* FROM *table_name*,

SELECT DISTINCT City FROM Customers;

SQL WHERE Clause

► The WHERE clause is used to extract only those records that fulfill a specified criterion.

SELECT *column_name,column_name* FROM *table_name* WHERE *column_name operator value*;

SELECT * FROM Customers WHERE Country='Mexico';

SELECT * FROM Customers WHERE CustomerID=1;

Operators in The WHERE Clause

The following operators can be used in the WHERE clause:

Operator

=

<>

>

<

>=

<=

BETWEEN

LIKE

IN

Description

Equal

Not equal. Note: In some versions of SQL

this operator may be written as !=

Greater than

Less than

Greater than or equal

Less than or equal

Between an inclusive range

Search for a pattern

To specify multiple possible values for a

column

SQL AND & OR Operators

- ► The AND & OR operators are used to filter records based on more than one condition.
- ► The AND operator displays a record if both the first condition AND the second condition are true.
- ► The OR operator displays a record if either the first condition OR the second condition is true.

► SELECT * FROM Customers WHERE Country='Germany' AND City='Berlin';

► SELECT * FROM Customers WHERE City='Berlin' OR City='München';

SELECT * FROM Customers WHERE Country='Germany' AND (City='Berlin' OR City='München');

SQL ORDER BY Keyword

- ► The ORDER BY keyword is used to sort the result-set by one or more columns.
- ► The ORDER BY keyword sorts the records in ascending order by default. To sort the records in a descending order, you can use the DESC keyword.

SQL ORDER BY Syntax

SELECT column_name, column_name FROM table_name ORDER BY column_name ASC|DESC

SELECT * FROM Customers ORDER BY Country DESC;

SQL INSERT INTO Statement

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

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

INSERT INTO Customers (CustomerName, ContactName, Address, City, PostalCode, Country) VALUES ('Cardinal','Tom B. Erichsen','Skagen 21','Stavanger','4006','Norway');

SQL UPDATE Statement

- ▶ The UPDATE statement is used to update existing records in a table.
- **▶** SQL UPDATE Syntax

UPDATE table_name
SET column1= value1, column2= value2,...
WHERE some_column= some_value;

CustomerID	CustomerName	ContactName	Address	City	PostalCode	Country
1	Alfreds Futterkiste	Alfred Schmidt	Obere Str. 57	Hamburg	12209	Germany
2	Ana Trujillo Emparedados y helados	Ana Trujillo	Avda. de la Constitución 2222	México D.F.	05021	Mexico
3	Antonio Moreno Taquería	Antonio Moreno	Mataderos 2312	México D.F.	05023	Mexico
4	Around the Horn	Thomas Hardy	120 Hanover Sq.	London	WA1 1DP	UK
5	Berglunds snabbköp	Christina Berglund	Berguvsvägen 8	Luleå	S-958 22	Sweden

Update Warning!

▶ Be careful when updating records. If we had omitted the WHERE clause, in the example at the previous slide, like this:

UPDATE Customers
SET ContactName='Alfred Schmidt',
City='Hamburg';

Customerl D	Customer Name	ContactNa me	Address	City	PostalCod e	Country
1	Alfreds Futterkiste	Alfred Schmidt	Obere Str. 57	Hamburg	12209	Germany
2	Ana Trujillo Empareda dos y helados	Alfred Schmidt	Avda. de Constituci ón 2222	Hamburg	05021	Mexico
3	Antonio Moreno Taquería	Alfred Schmidt	Mataderos 2312	Hamburg	05023	Mexico
4	Around the Horn	Alfred Schmidt	120 Hanover Sq.	Hamburg	WA1 1DP	UK
5	Berglunds snabbköp	Alfred Schmidt	Berguvsvä gen 8	Hamburg	S-958 22	Sweden

SQL DELETE Statement

► The DELETE statement is used to delete rows in a table.

DELETE FROM *table_name*WHERE *some_column=some_value*,

CustomerI D	Customer Name	ContactNa me	Address	City	PostalCod e	Country
1	Alfreds Futterkiste	Maria Anders	Obere Str. 57	Berlin	12209	Germany
2	Ana Trujillo Empareda dos y helados	Ana Trujillo	Avda. de la Constituci ón 2222	México D.F.	05021	Mexico
3	Antonio Moreno Taquería	Antonio Moreno	Mataderos 2312	México D.F.	05023	Mexico
4	Around the Horn	Thomas Hardy	120 Hanover Sq.	London	WA1 1DP	UK
5	Berglunds snabbköp	Christina Berglund	Berguvsvä gen 8	Luleå	S-958 22	Sweden

SQL DELETE Example

- ► Assume we wish to delete the customer "Alfreds Futterkiste" from the "Customers" table.
- We use the following SQL statement:

DELETE FROM Customers
WHERE CustomerName='Alfreds Futterkiste'
AND ContactName='Maria Anders';

CustomerI D	Customer Name	ContactN ame	Address	City	PostalCod e	Country
2	Ana Trujillo Empareda dos y helados	Ana Trujillo	Avda. de la Constituci ón 2222	México D.F.	05021	Mexico
3	Antonio Moreno Taquería	Antonio Moreno	Matadero s 2312	México D.F.	05023	Mexico
4	Around the Horn	Thomas Hardy	120 Hanover Sq.	London	WA1 1DP	UK
5	Berglunds snabbköp	Christina Berglund	Berguvsvä gen 8	Luleå	S-958 22	Sweden

SQL SELECT TOP Clause

- ▶ The SELECT TOP clause is used to specify the number of records to return.
- ► The SELECT TOP clause can be very useful on large tables with thousands of records. Returning a large number of records can impact on performance.
- ► The following SQL statement selects the two first records from the "Customers" table:
 - ► SELECT TOP 2 * FROM Customers;
- ► The following SQL statement selects the first 50% of the records from the "Customers" table:
 - SELECT TOP 50 PERCENT * FROM Customers;

SQL LIKE Operator

- ▶ The LIKE operator is used in a WHERE clause to search for a specified pattern in a column.
- ► The following SQL statement selects all customers with a City starting with the letter "s":
 - SELECT * FROM Customers WHERE City LIKE 's%';
- ▶ The following SQL statement selects all customers with a City ending with the letter "s":
 - SELECT * FROM Customers WHERE City LIKE '%s';
- ► The following SQL statement selects all customers with a Country containing the pattern "land":
 - SELECT * FROM Customers WHERE Country LIKE '%land%';
- ▶ The following SQL statement selects all customers with Country NOT containing the pattern "land":
 - SELECT * FROM Customers WHERE Country NOT LIKE '%land%';

SQL Wildcards

A wildcard character can be used to substitute for any other character(s) in a string.

Wildcard	Description
%	A substitute for zero or more characters
	A substitute for a single character
[charlist]	Sets and ranges of characters to match
[^charlist] or [!charlist]	Matches only a character NOT specified within the brackets

SQL % Wildcard

- ► The following SQL statement selects all customers with a City starting with "ber":
 - ► SELECT * FROM Customers WHERE City LIKE 'ber%';
- ► The following SQL statement selects all customers with a City containing the pattern "es":
 - ► SELECT * FROM Customers WHERE City LIKE '%es%';

SQL _ Wildcard

- ► The following SQL statement selects all customers with a City starting with any character, followed by "erlin":
 - ▶ SELECT * FROM Customers WHERE City LIKE '_erlin';
- ► The following SQL statement selects all customers with a City starting with "L", followed by any character, followed by "n", followed by any character, followed by "on":
 - ▶ SELECT * FROM Customers WHERE City LIKE 'L_n_on';

SQL [charlist] Wildcard

- The following SQL statement selects all customers with a City starting with "b", "s", or "p":
- SELECT * FROM Customers WHERE City LIKE '[bsp]%';
- ► The following SQL statement selects all customers with a City starting with "a", "b", or "c":
- SELECT * FROM Customers WHERE City LIKE '[a-c]%';
- ► The following SQL statement selects all customers with a City NOT starting with "b", "s", or "p":
 - SELECT * FROM Customers WHERE City LIKE '[!bsp]%';

or

SELECT * FROM Customers WHERE City NOT LIKE '[bsp]%';

SQL IN Operator

- ► The IN operator allows you to specify multiple values in a WHERE clause.
- ► The following SQL statement selects all customers with a City of "Paris" or "London":
 - ► SELECT * FROM Customers WHERE City IN ('Paris','London');

SQL BETWEEN

- De Mato berator selects values within a range. The values can be numbers, text, or dates.
- ► The following SQL statement selects all products with a price BETWEEN 10 and 20:
 - ► SELECT * FROM Products WHERE Price BETWEEN 10 AND 20;
- ► To display the products outside the range of the previous example, use NOT BETWEEN:
 - ▶ SELECT * FROM Products WHERE Price NOT BETWEEN 10 AND 20;

- ▶ BETWEEN Operator with IN Example
- The following SQL statement selects all products with a price BETWEEN 10 and 20, but products with a CategoryID of 1,2, or 3 should not be displayed:
 - ➤ SELECT * FROM Products
 WHERE (Price BETWEEN 10 AND 20)
 AND NOT CategoryID IN (1,2,3);
- BETWEEN Operator with Text Value Example
- The following SQL statement selects all products with a beginning with any of the letter BETWEEN 'C' and 'M':
 - ▶ SELECT * FROM Products WHERE ProductName BETWEEN 'C' AND 'M';

- ▶ NOT BETWEEN Operator with Text Value Example
- The following SQL statement selects all products with a ProductName beginning with any of the letter NOT BETWEEN and 'M':
 - ▶ SELECT * FROM Products WHERE ProductName NOT BETWEEN 'C' AND 'M';
- ▶ BETWEEN Operator with Date Value Example
- The following SQL statement selects all orders with an BETWEEN '04-July-1996' and '09-July-1996':
 - SELECT * FROM Orders WHERE OrderDate BETWEEN #07/04/1996# AND #07/09/1996#;