Introduction to SQL

CO226 : Database Systems

Lab-4

Outline

- Types of SQL Statements
- ANSI/ISO SQL Keywords
- SQL Data Types
- Creating a Database
- Using the Database
- Creating a Table
- Displaying the Structure of a Table
- Displaying Databases and Tables
- Removing an Existing Table
- Removing an Existing Database

What is SQL?

- Stands for Structured Query Language
- A relational database language used for controlling and interacting with database management systems
- Not a type of DBMS

Types of SQL Statements

- Data Definition Language (DDL)
 - These statements are used to create new objects, alter the structure of existing objects, or to remove the objects from the system
 - These statements cannot be used to modify data

CREATE TABLE Creates a new table

DROP TABLE Removes an existing table

ALTER TABLE Modifies the structure of a table

CREATE VIEW Creates a new view

DROP VIEW Removes an existing view

CREATE INDEX Build an index for a column

DROP INDEX Removes an index

TRUNCATE Removes all table records

Types of SQL Statements (cont.)

Data Manipulation Language (DML)

- These statements change the data in the database

INSERT Adds new rows of data

DELETE Removes row of data

UPDATE Modifies existing data

SELECT Retrieve data

(Note: The SELECT statement is a limited form of DML statements in that it can only access data in the database. It cannot manipulate data in the database, although it can operate on the accessed data before returning the results of the query.)

Types of SQL Statements (cont.)

Data Control Language (DCL)

- These statements control the access of the data in the database & determines how, when & whom can manipulate data

GRANT Gives user access privileges

REVOKE Removes granted privileges

ANSI/ISO SQL Keywords

 ANSI/ISO specifies standard SQL keywords which cannot be used to name databases objects like tables, columns and users.

ANSI/ISO SQL Keywords (cont.)

PRIMARY

ALL	COUNT	FOUND	MAX	PRIVILEGES
AND	CREATE	FROM	MIN	REFERENCE
AVG	DEFAULT	GO	NOT	ROLLBACK
BEGIN	DELETE	GRANT	NULL	SELECT
BETWEEN	DISTINCT	GROUP	NUMERIC	SET
BY	END	HAVING	OF	SQL
С	EXEC	IN	OR	TABLE
CHAR	FETCH	INSERT	ORDER	VIEW
CHARACTER		FLOAT	INT	FOREIGN
INTEGER	PRECISION	COMMIT	FORTRAN	KEY

Note: Keywords used may varies with the different implementations of SQL

SQL Data Types

- The basic data types available for attributes include numeric, character string, boolean, date and time
- Those data types may vary from different implementations of SQL –

Numeric

- Include integer numbers of various sizes (INTEGER or INT) and real numbers of various precision (FLOAT or REAL or DOUBLE).
- Formatted numbers can be declared by using DECIMAL(i,j) or NUMERIC(i,j) where i is the precision and j the scale is the number of digits after the decimal point.

SQL Data Types (cont.)

Character-string

 Data types are either fixed length – CHAR(n) or CHARACTER(n) where n is the number of characters or varying length VARCHAR(n) where n is the maximum number of characters.

Boolean

Boolean data type has the values of TRUE or FALSE

Date and time

 The DATE data type has ten positions and its components are YEAR, MONTH and DAY in the form of YYYY-MM-DD. The time data type has at least eight positions with the components HOUR, MINUTE and SECOND in the form of HH:MM:SS

Managing a Database with MySQL

How to start MySQL in Linux?

Command:

\$ mysql -u<username> -p<password>

Example: \$ mysql -uroot -proot

 If you are logging in on a different machine, specify the host as well. \$ mysql -h<host> -u<username> -p<password>

Displaying Databases

To display the existing databases

SHOW DATABASES;

- This command lists all the databases on the MySQL server host

Creating a Database

Syntax

CREATE DATABASE < DatabaseName>;

- Example:

CREATE DATABASE School;

Using the Database

Syntax

```
USE<DatabaseName>;
```

- Example:

USE School;

Creating a Table

Syntax

```
CREATE TABLE <TableName>
 (<Field1><DataType>(<FieldSize>),
 <Field2><DataType>(<FieldSize>),
 <Field3><DataType>(<FieldSize>));
```

Creating a Table (cont.)

- Example:

```
CREATE TABLE Student

(IndexNo CHAR(4),

StudentName VARCHAR(30),

Age INT,

Gender CHAR(1));
```

Displaying Tables

To display the existing tables in a database

SHOW TABLES;

This command lists all the tables in a given database

Note: You have to use (go inside) the database before typing this command

Displaying the Structure of a Table

This command displays the information about the columns in a table (the table structure).

Syntax

DESCRIBE<TableName>;

OR

DESC<TableName>;

- Example:

DESCRIBE Student;

Removing an Existing Table

Syntax

DROP TABLE<TableName>;

- Example:

DROP TABLE Student;

Removing an Existing Database

Syntax

DROP DATABASE<DatabaseName>;

- Example:

DROP DATABASE School;

Some Tips for Practical Classes

To cancel the currently typing command

```
mysql> \c
```

- To clear the terminal
 - Press **Ctrl+L** on the keyboard
- To get previously executed commands
 - Press Up and Down arrow keys on the keyboard

Some Tips for Practical Classes (cont.)

- Copy from the terminal and paste to the terminal
 - Right click the mouse -> Copy or Paste
- To exit from MySQL prompt

```
mysql> exit

OR

mysql> QUIT

OR
```

mysql> \q

Activity