

ORACLE

It is a DBMS, which manages a large amount of data in a multi user environment so that many users concurrently access the data. It also provides security and Recovery. It stores and manages data using relational model.

Oracle is the name of database management system developed by Oracle Corporation.

Oracle server manages data in the database. Users access Oracle server using SQL commands. So Oracle server receives SQL commands from users and executes them on the database.

Oracle's Role in Client / Server Computing

Client/Server computing is a method in which

- > Database is stored on the server in the network
- A dedicated program, called back-end, runs on the server to manage database, which is also stored on the server.
- ➤ User access the data in database by running application, also called as front-end from clients, that accesses back-end running on the server.
- Applications running on the clients interact with the user.
- ➤ Back-end takes care of total database management.
- ➤ Client application and back-end run on different machines, which may be of different types. For example, back-end may run on mainframe and front-end may be on a PC.

Oracle is a database system that runs on the server, and used to manage the data. The other name to database server is Back-End.

The latest version of the Oracle server is 10g(for our training). Latest Version : 12i

Oracle server runs on different platforms. The following are some of the platforms on which Oracle runs.

- ➤ Windows NT.
- Novel Netware
- Unix

What is Personal Oracle?

Personal Oracle is one of the flavors of Oracle. In this Oracle server and client both run on the same machine. This is unlike other flavors where Oracle Server runs on Server and Front-end runs on Client.

It is possible to develop an application using Personal Oracle and deploy it in a Client / Server environment. Personal Oracle can support up to 15 database connections.

Features of Oracle

The following are some of the important features of Oracle Server.

Large Database Support

Oracle supports largest database, potentially hundreds of pita bytes in size. It also allows efficient usage of space by providing full control on space management.

Data Concurrence

Oracle supports concurrent access to database by multiple users. It automatically locks and unlocks rows to maintain integrity of the data.

Industry acceptance standards

Oracle server is 100% compliant with Entry of the ANSI / ISO standards. Oracle adheres to industry standards for data access language, network protocols etc. This makes Oracle an 'open' system, which protects the investment of customer. It is easy to port Oracle applications.

2

Portability

Oracle software can be ported to different operating systems and it is the name on all systems. Application development in Oracle can be ported to any operating system with little or no modifications.

Enforced Integrity

Oracle allows users to define business rules and enforce them. These rules need not be included at the application level.

Data Security

Oracle provides security in different levels – system level and object level. It also makes implementation of security easier through Roles.

Support for Client / Server environment

Oracle allows process to be split between client and server. Oracle server does all database management whereas Client does user interface. Oracle server allows code to be stored in the database in the form of procedures and functions. This allows centralization of the code and reduces network traffic.

Database Architecture

A database contains any length of information. But for the end user, we have to show only required information by hiding the unwanted information. This data hiding can be done using various data abstraction methods.

In any RDBMS we can use 3 levels of data abstractions.

- Physical level
- Logical Level
- View level

Physical Level

The Physical structure of the database is placed in Physical level. It is physically a set of three operating system files.

- Data Files
- Redo log files
- Control files

These files automatically create when database is created.

Data Files

It contains the data of the database. Every table that is stored in the database is a part of these files. Only Oracle Server can interpret these data files.

Redo Log Files

Every database has a set of two or more Redo Log files. The set of redo log files is known as databases redo log. Redo Log files are used in failure recovery. All changes made to the database are written to redo log file. (Filenames redo01.log)

Control Files

Contain information required to verify the integrity of the database, including the names of the other files in the database (Extension of file is ctl)

- Database Name
- ➤ Names and locations of data files and redo log files.

Path We can use this Oracle\oradata\orcl path in the server to see all the 3 types of files

Logical Structure

Logical Structure is independent of Physical structure. Each Oracle database contains the following components.

- Tablespaces
- Segments
- > Extents
- ➢ Blocks

Tablespace

Each Database is a collection of tablespaces. For example we can use a table space called PAYROLL to store all the data related to payroll application.

Every database contains SYSTEM tablespace. This is automatically created when a database is created. SYSTEM tablespace contains the data dictionary tables.

It is possible to make tablespace temporarily unavailable by making it offline and makes it available again by changing it to on-line. By making a tablespace off-line, DBA can take the backup.

Segments

Data into table spaces comes in the form of segments. Example Table is a segment

An Oracle database requires up to 4 types of segments

<u>Data segments</u>
 It is used to store data of tables
 <u>Index Segments</u>
 <u>Rollback segments</u>
 <u>Temporary segments</u>
 It is used to store data of tables
 Used to store indexes
 Undo information is stored
 Oracle stores Temporary tables

Extents

The storage space is allocated to segments is in the form of Extents. Each Tablespace contains 65536 data files N number of such Table spaces creates a database. An extent is made with in a data file. N Number of continuous db blocks makes up an Extent.

Overall System Structure

A database system is partitioned into modules, which handles different responsibilities of over all system.

The functional components of a database system are

- Query processor Component
- > Storage manager component

Query Processor Component

This component is a collection of the following processes.

- **DML Compiler**: It translates DML statements into a lower level instructions that the query evaluation engine understands
- ➤ **Embedded DML precompiler** It converts DML statements embedded in an application program into normal procedure calls in the host language.
- **DDL Interpreter** It interprets DDL statements and records them in a set of tables
- ➤ **Query evaluation engine** It executes lower level instructions generated by the DML compiler

Storage manager component

It is an Interface between the data stored in the database, application programs and queries submitted to the system.

- **Authorization and Integrity manager** It tests for satisfaction of integrity constraints and checks the authority of users to access data.
- **Transaction Manager** It ensures concurrent transaction executions processed without conflicting.
- **File manager** It manages the allocation of space on disk and the data structures used to represent information.
- **Buffer manager** This is responsible for fetching data from disk storage into main memory.

Oracle Instance

Every oracle database is associated with an Oracle Instance. Every time a database is started, a memory area called System Global Area (SGA) or Shared Global Area is allocated and one or more processes are started.

The combination of SGA and Oracle processes is called as Oracle Instance.

SGA consists of several memory structures:

- > The shared pool is used to store the most recently executed SQL statements and the most recently used data from the data dictionary. These SQL statements may be submitted by a user process or, in the case of stored procedures, read from the data dictionary.
- The database buffer cache is used to store the most recently used data. The data is read from, and written to, the data files.
- > The redo log buffer is used to track changes made to the database by the server and background processes.

Query process

When User connects to the database, it automatically creates two different processes called as User process and Server Process. The user process is the application program that originates SQL statements. The server process executes the statements sent from the user process.

There are three main stages in the processing of a query:

- Parse
- > Execute
- > Fetch

Parsing

During the *parse* stage, the SQL statement is passed from the user process to the server process, and a parsed representation of the SQL statement is loaded into a shared SQL area.

During the parse, the server process performs the following functions:

- > Searches for an existing copy of the SQL statement in the shared pool
- > validates the SQL statement by checking its syntax
- Performs data dictionary lookups to validate table and column definitions

Execute

Execute: Identify rows selected

The steps to be taken when executing the statement

The optimizer is the function in the Oracle Server that determines the optimal execution plan.

Fetch

Fetch: Return rows to user process. With each fetch process, it can fetch 20 records at a time.

DML Processing Steps

A data manipulation language (DML) statement requires only two phases of processing:

- Parse is the same as the parse phase used for processing a query
- Execute requires additional processing to make data changes

DML Execute Phase

The server process records the before image to the rollback block and updates the data block.

Both of these changes are done in the database buffer cache.

Any changed blocks in the buffer cache are marked as dirty buffers: that is, buffers that are not the same as the corresponding blocks on the disk.

The processing of a DELETE or INSERT command uses similar steps. The before image for a DELETE contains the column values in the deleted row, and the before image of an INSERT contains the row location information.

Because the changes made to the blocks are only recorded in memory structures and are not written immediately to disk, a computer failure that causes the loss of the SGA can also lose these changes.

Oracle Versions

Oracle 6.0	1990	
Oracle 7.0	1995	
Oracle 7.1	1996	
Oracle 7.2	1997	
Oracle 7.3	1998	Object based
Oracle 8.0	1999	ORDBMS
Oracle 8i	2000	Internet based Application
Oracle9i	2001	Application server
Oracle10g	2004	Grid Computing
Oracle 11g	2009	482 new features
Oracle 12i	2009 Aug	1500 new features

Features & Benefits

Features

Oracle offers a comprehensive high performance infrastructure for ebusiness. It is called Oracle9i.It provides everything needed to develop, deploy and manage Internet applications.

Benefits

- > Scalability from departments to enterprise e-business sites
- > Reliable, available and secure architecture
- > One development model, easy development options
- > Common skill sets including SQL, PL/SQL, JAVA and XML
- > One Management interface for all applications

9i Products

There are two products. They provide a complete and simple infrastructure for Internet applications.

IAS	Database
9i	9i

Application Server

9i Application server runs all the applications and 9i database stores our data.

Oracle 9i Application server runs

- Portals or web sites
- Java Transactional Applications
- Provides integration between users, applications and data

Oracle9i: ORDBMS

Oracle is the first object-capable database developed by Oracle Corporation. It extends the data modeling capabilities of Oracle 8 to support a new object relational database model. Oracle provides a new engine that brings object-oriented programming, complex data types, complex business objects, and full compatibility with the relational world.

Oracle 9i supports

- > User-Defined data types and objects
- > Fully compatible with relational database (It supports all the CODD rules)
- Support of multimedia and Large objects
- ➤ It also support client server and web based applications

Oracle 9i can scale tens of thousands of concurrent users and support up to 512 peta bytes

of data (One peta byte = 1000 tera bytes and One terabyte = 1000 GB).

Data Concurrency And Consistency

Data concurrency allows many users to access the same data at the same time. One way of managing data concurrency is by making other users wait until their turn comes, when a user is accessing the data. But the goal of the database system is to reduce wait time so that it is negligible to each user. At the same time data integrity should not be compromised.

Oracle uses locking mechanism and multiversioning to increase data concurrency while maintaining data integrity.

Locking

Oracle uses Locks to control data concurrency. Locks are used to prevent destructive interference. For instance, when user X is modifying a row, it is locked so that other users cannot modify it until X completes modification. However, it doesn't stop users querying the row. That means users reading the data will not be interrupted by user modifying and vice-versa.

Note: it is the responsibility of the application developer to unlock rows that are locked by committing or rolling back the transaction.

Read Consistency

For a query, Oracle returns a timepoint-based version of data. That means, the data retrieved is consistent with the time at which the query started. So any changes made to database since query started will not be available.

Ready consistency is made possible In Oracle using Rollback segment. Rollback segment keeps a copy of unchanged data. This data is substituted for the data that has changed since query started, in the query result.

This ensures readers do not wait for writers and vice-versa. And ensures that writers only wait for other writers, if they attempt to update identical rows at the same time.

Environment

Oracle uses two types of Environments for executing our SQL statements. SQL*plus and iSQL*plus.

ISQL*plus is (Available only from Oracle 9i)

- > An Environment
- > Oracle proprietary
- > Keywords can be abbreviated
- > Runs on a browser
- > Centrally loaded, does not have to be implemented on each machine

Difference between SQL*Plus and ISQL*plus

- ➤ SQL*Plus is a CUI and iSQL*Plus runs on a browser
- > SQL*plus should be loaded in each every client system, where as iSQL*plus, centrally loaded, doesn't have to be implemented on each machine

Oracle 10g Grid Computing

- 1. Grid computing enables groups of networked computers to be pooled on demand to meet the changing needs of business.
- 2. Grid computing enables the creation of a single IT infrastructure that can be shared by multiple business processes.
- 3. Grid computing also employs special software infrastructure to monitor resource usage and allocate requests to the most appropriate resource.

Summary

Oracle is RDBMS. In a Client/Server environment, Oracle runs on the server as back-end to manage the data. The logical structure of the database is independent of physical structure of the database. User is concerned with only the logical structure of the database.

An Oracle Instance is the combination of SGA and Oracle process. Oracle instance contains a collection of background processes, where each process does a specific job.

Oracle uses locking mechanism to manage data concurrency. It copies the data of a row, before the row is changed, to rollback segment to provide read consistency.

Exercise

1)	SGA stands for
2)	is the name of the tablespace that is automatically created
	when a database is created.
3)	In which segment the data of a table is stored?
4)	What is the difference between Personal Oracle and Client/Server Oracle
5)	Redo Log files are also called as
6)	File extension of control file is
7)	Number of data files are there in each table space
8)	What is Oracle Instance?
9)	What is the maximum storage capacity of Oracle database
10)	What is Application server?

Oracle Datatypes

Each column value and constant in a SQL statement has a data type, which is associated with a specific storage format, constraints, and a valid range of values. When you create a table, you must specify a data type for each of its columns. Oracle provides the following built-in data types.

- Character Data types
 - CHAR Data type
 - VARCHAR2 and VARCHAR Data types
 - ➤ NCHAR and NVARCHAR2 Data types
- ➤ LONG Data type
- ➤ NUMBER Data type
- ➤ DATE Data type
- LOB Data types
 - > BLOB data type
 - > CLOB and NCLOB data types
 - ➤ BFILE Data type
- > RAW and LONG RAW Data types

Character Datatypes

The character data types store character (alphanumeric) data in strings, with byte values corresponding to the character.

CHAR datatype

Fixed length character data of length size in bytes. (Default size is 1 and maximum size is 2000).

Padded on right with blanks to full length of size.

VARCHAR2 (size)

Variable length characters strings having a maximum size of 4000 bytes (Default size is 1).

Truncates leftover blank spaces.

NVARCHAR2(size)

Variable length characters strings having a maximum size of 4000 bytes (Default size is 1)

Or characters, depending on the choice of national character set.

Truncates leftover blank spaces.

NUMBER(size,d)

For number column specified with **d** digits after the decimal point. For example, NUMBER (5,2) could nothing larger than 999.99 without an error.

LONG

Character data of variable size up to 2GB in length. Only one LONG column is allowed in a table.

Long column cannot be used in sub queries, functions, expressions, where clause or indexes.

DATE

Valid date ranges from January 1,4712 BC to December 31,9999 AD. (Default date format DD-MON-YY)

TIMESTAMP(precision)

Date plus time, where precision is the number of digits in the fractional part of the seconds field (default is 6).

TIMESTAMP(precision) WITH TIME ZONE

Timestamp plus time zone displacement value.

TIMESTAMP(precision) WITHLOCAL TIME ZONE

TIMESTAMP, with normalized to local time zone.

RAW(size)

Raw binary date, size bytes long. Maximum size is 2000 bytes.

LONG RAW

Raw binary data, otherwise the same as LONG.

These two data types allow storing pictures.

CLOB

Character Large object, up to 4GB in length.

BLOB

Binary large object, up to 4GB in length.

BFILE

Pointer to a binary operating system file.

Introduction to SQL

A Brief History of SQL

The history of SQL begins in an IBM laboratory in San Jose, California, where SQL was developed in the late 1970s. The initials stand for Structured Query Language, and the language itself is often referred to as "sequel." It was originally developed for IBM's DB2 product (a relational database management system, or RDBMS, that can still be bought today for various platforms and environments). In fact, SQL makes an RDBMS possible. SQL is a nonprocedural language, in contrast to the procedural or third generation languages (3GLs) such as COBOL and C that had been created up to that time.

NOTE: Nonprocedural means what rather than how. For example, SQL describes what data to retrieve, delete, or insert, rather than how to perform the operation.

The characteristic that differentiates a DBMS from an RDBMS is that the RDBMS provides a set-oriented database language. For most RDBMS, this set-oriented database language is SQL. Set oriented means that SQL processes sets of data in groups.

Two standards organizations, the American National Standards Institute (ANSI) and the International Standards Organization (ISO), currently promote SQL standards to industry. The ANSI-92 standard is the standard for the SQL used throughout this book. Although these standard-making bodies prepare standards for database system designers to follow, all database products differ from the ANSI standard to some degree. In technology in a single-user business application positions the application for future growth.

An Overview of SQL

SQL is the standard language used to manipulate and retrieve data from these relational databases. SQL enables a programmer or database administrator to do the following:

- Modify a database's structure
- > Change system security settings
- > Add user permissions on databases or tables
- Query a database for information
- > Update the contents of a database

SQL in Application Programming

SQL was originally made an ANSI standard in 1986. The ANSI 1989 standard (often called SQL-89) defines three types of interfacing to SQL within an application program:

Module Language-- Uses procedures within programs. These procedures can be called by the application program and can return values to the program via parameter passing.

Embedded SQL--Uses SQL statements embedded with actual program code. This method often requires the use of a precompiler to process the SQL statements. The standard defines statements for Pascal, FORTRAN, COBOL, and PL/1.

Direct Invocation--Left up to the implementer.

Before the concept of dynamic SQL evolved, embedded SQL was the most popular way to use SQL within a program. Embedded SQL, which is still used, uses *static* SQL—meaning that the SQL statement is compiled into the application and cannot be changed at runtime. The principle is much the same as a compiler versus an interpreter. The performance for this type of SQL is good; however, it is not flexible--and cannot always meet the needs of today's changing business environments.

Structured Query Language

Oracle server supports ANSI standard SQL and contains extensions. Using SQL, you can communicate with the Oracle server. SQL has the following advantages

- Efficient
- Easy to learn and use
- Functionally complete (With SQL, you can define, retrieve, and manipulate data in the tables.)

SQL Statements

SELECT	Data retrieval
INSERT	
UPDATE	Data manipulation language(DML)
DELETE	
MERGE	
CREATE	
ALTER	
DROP	Data definition language (DDL)
RENAME	
TRUNCATE	
COMMIT	
ROLLBACK	Transaction control
SAVEPOINT	
GRANT	
REVOKE	Data control language (DCL)

Writing SQL Statements

- SQL statements are not case sensitive.
- SQL statements can be on one or more lines.
- Keywords cannot be abbreviated or split across lines.
- Clauses are usually placed on separate lines.
- Indents are used to enhance readability.

SELECT AND FROM

It is a building block for data retrieval in SQL.

Syntax : SELECT <COLUMNS> FROM <TABLE>;
Your First Query

INPUT:

SQL> select * from EMP;

OUTPUT.

JOB	MGR HIREDATE	SAL	COMM	DEPTNO
CLERK	7902 17-DEC-80	800		20
SALESMAN	7698 20-FEB-81	1600	300	30
SALESMAN	7698 22-FEB-81	1250	500	30
MANAGER	7839 02-APR-81	2975		20
SALESMAN	7698 28-SEP-81	1250	1400	30
MANAGER	7839 01-MAY-81	2850		30
MANAGER	7839 09-JUN-81	2450		10
ANALYST	7566 09-DEC-82	3000		20
PRESIDENT	17-NOV-81	5000		10
SALESMAN	7698 08-SEP-81	1500	0	30
CLERK	7788 12-JAN-83	1100		20
CLERK	7698 03-DEC-81	950		30
ANALYST	7566 03-DEC-81	3000		20
CLERK	7782 23-JAN-82	1300		10
	SALESMAN SALESMAN MANAGER SALESMAN MANAGER MANAGER ANALYST PRESIDENT SALESMAN CLERK CLERK ANALYST	CLERK 7902 17-DEC-80 SALESMAN 7698 20-FEB-81 SALESMAN 7698 22-FEB-81 MANAGER 7839 02-APR-81 SALESMAN 7698 28-SEP-81 MANAGER 7839 01-MAY-81 MANAGER 7839 09-JUN-81 ANALYST 7566 09-DEC-82 PRESIDENT 17-NOV-81 SALESMAN 7698 08-SEP-81 CLERK 7788 12-JAN-83 CLERK 7698 03-DEC-81 ANALYST 7566 03-DEC-81	CLERK 7902 17-DEC-80 800 SALESMAN 7698 20-FEB-81 1600 SALESMAN 7698 22-FEB-81 1250 MANAGER 7839 02-APR-81 2975 SALESMAN 7698 28-SEP-81 1250 MANAGER 7839 01-MAY-81 2850 MANAGER 7839 09-JUN-81 2450 ANALYST 7566 09-DEC-82 3000 PRESIDENT 17-NOV-81 5000 SALESMAN 7698 08-SEP-81 1500 CLERK 7788 12-JAN-83 1100 CLERK 7698 03-DEC-81 950 ANALYST 7566 03-DEC-81 3000	CLERK 7902 17-DEC-80 800 SALESMAN 7698 20-FEB-81 1600 300 SALESMAN 7698 22-FEB-81 1250 500 MANAGER 7839 02-APR-81 2975 SALESMAN 7698 28-SEP-81 1250 1400 MANAGER 7839 01-MAY-81 2850 MANAGER 7839 09-JUN-81 2450 ANALYST 7566 09-DEC-82 3000 PRESIDENT 17-NOV-81 5000 SALESMAN 7698 08-SEP-81 1500 0 CLERK 7788 12-JAN-83 1100 CLERK 7698 03-DEC-81 950 ANALYST 7566 03-DEC-81 3000

ANALYSIS:

Notice that columns 6 and 8 in the output statement are right justified and that columns 2 and 3 are left justified. This format follows the alignment convention in which numeric data types are right justified and character data types are left justified.

The asterisk (*) in select * tells the database to return all the columns associated with the given table described in the FROM clause. The database determines the order in which to return the columns.

A full table scan is used whenever there is no where clause on a query.

Terminating an SQL Statement

In some implementations of SQL, the semicolon at the end of the statement tells the

interpreter that you are finished writing the query. For example, Oracle's SQL*PLUS

won't execute the query until it finds a semicolon (or a slash). On the other hand, some

implementations of SQL do not use the semicolon as a terminator. For example, Microsoft Query and Borland's ISQL don't require a terminator, because your query is typed in an edit box and executed when you push a button.

Changing the Order of the Columns

We can change the order of selection of columns

<pre>INPUT: SQL> SELECT empno, ename, sal, job, comm from EMP;</pre>							
OUTPUT	OUTPUT						
EMPNO	ENAME	SAL	JOB	COMM			
7369	SMITH	800	CLERK				
7499	ALLEN	1600	SALESMAN	300			
7521	WARD	1250	SALESMAN	500			
7566	JONES	2975	MANAGER				
7654	MARTIN	1250	SALESMAN	1400			
7698	BLAKE	2850	MANAGER				
7782	CLARK	2450	MANAGER				
7788	SCOTT	3000	ANALYST				
7839	KING	5000	PRESIDENT				
7844	TURNER	1500	SALESMAN	0			
7876	ADAMS	1100	CLERK				
7900	JAMES	950	CLERK				
7902	FORD	3000	ANALYST				
7934	MILLER	1300	CLERK				
14 rows selected.							

Expressions, Conditions, and Operators

Expressions

The definition of an expression is simple: An *expression* returns a value. Expression types are very broad, covering different data types such as String, Numeric, and Boolean. In fact, pretty much anything following a clause (SELECT or FROM, for example) is an expression. In the following example amount is an expression that returns the value contained in the amount column.

SELECT sal FROM EMP:

In the following statement NAME, DESIGNATION, SAL are expressions:

SELECT ENAME, DESIGNATION, SAL FROM EMP;

Now, examine the following expression:

WHERE ENAME = 'KING'

It contains a condition, Ename = 'King', which is an example of a Boolean expression. Ename = 'King' will be either True or False, depending on the condition =.

Conditions

If you ever want to find a particular item or group of items in your database, you need one or more conditions. Conditions are contained in the **WHERE** clause. In the preceding example, the condition is ENAME = 'KING'

To find everyone in your organization who worked more than **100** hours last month, your condition would be SAL > 2000

Conditions enable you to make selective queries. In there most common form, conditions comprise a variable, a constant, and a comparison operator. In the first example the variable is ENAME, the constant is 'KING', and the comparison operator is =.

In the second example the variable is **SAL**, the constant is **100**, and the comparison operator is **>**. You need to know about two more elements before you can write conditional queries: the **WHERE** clause and operators.

The WHERE Clause

The syntax of the WHERE clause is

SYNTAX:

SELECT <COLUMNS> FROM <TABLE> WHERE <SEARCH CONDITION>;

SELECT, **FROM**, and **WHERE** are the three most frequently used clauses in SQL. **WHERE** simply causes your queries to be more selective. Without the **WHERE** clause, the most useful thing you could do with a query is display all records in the selected table(s).

If you wanted a particular EMPLOYEE, you could type

INPUT/OUTPUT:

SOL> SELECT * FROM EMP WHERE ENAME = 'KING';

Which would yield only one record:

EMPNO ENAME	JOB	MGR HIREDATE	SAL	COMM	DEPTNO
7839 KING	PRESIDENT	17-NOV-81	5000		10

ANALYSIS:

This simple example shows how you can place a condition on the data that you want to retrieve.

If you wanted a particular EMPLOYEE, you could type

INPUT

SQL> SELECT * FROM BIKES WHERE ENAME != 'KING';

OR

SQL> SELECT * FROM BIKES WHERE ENAME <> 'KING';

OUTPUT

EMPNO ENAME	JOB	MGR HIREDATE	SAL	COMM	DEPTNO
7369 SMITH	CLERK	7902 17-DEC-80	800		20
7499 ALLEN	SALESMAN	7698 20-FEB-81	1600	300	30
7521 WARD	SALESMAN	7698 22-FEB-81	1250	500	30
7566 JONES	MANAGER	7839 02-APR-81	2975		20
7654 MARTIN	SALESMAN	7698 28-SEP-81	1250	1400	30
7698 BLAKE	MANAGER	7839 01-MAY-81	2850		30
7782 CLARK	MANAGER	7839 09-JUN-81	2450		10
7788 SCOTT	ANALYST	7566 09-DEC-82	3000		20
7844 TURNER	SALESMAN	7698 08-SEP-81	1500	0	30
7876 ADAMS	CLERK	7788 12-JAN-83	1100		20
7900 JAMES	CLERK	7698 03-DEC-81	950		30
7902 FORD	ANALYST	7566 03-DEC-81	3000		20
7934 MILLER	CLERK	7782 23-JAN-82	1300		10

ANALYSIS:

Displays all the employees other than KING.

Operators

Operators are the elements you use inside an expression to articulate how you want specified conditions to retrieve data. Operators fall into six groups: arithmetic, comparison, character, logical, set, and miscellaneous.

Arithmetic Operators

The arithmetic operators are plus (+), minus (-), divide (/), multiply (*). The first four are self-explanatory. Modulo returns the integer remainder of a division.

Comparison Operators

True to their name, comparison operators compare expressions and return one of three values: **TRUE**, **FALSE**, or **Unknown**.

SELECT * FROM EMP WHERE SAL >= 2000;

SELECT * FROM EMP WHERE SAL >= 3000 AND SAL <= 4000;

SELECT * FROM EMP WHERE SAL BETWEEN 3000 AND 4000;

SELECT * FROM EMP WHERE SAL NOT BETWEEN 3000 AND 4000:

To understand how you could get an **Unknown**, you need to know a little about the concept of **NULL**. In database terms **NULL** is the absence of data in a field. It does not mean a column has a zero or a blank in it. A zero or a blank is a value. **NULL** means nothing is in that field. If you make a comparison like **Field = 9** and the only value for **Field** is **NULL**, the comparison will come back **Unknown**. Because **Unknown** is an uncomfortable condition, most flavors of SQL change **Unknown** to **FALSE** and provide a special operator, **IS NULL**, to test for a **NULL** condition.

Here's an example of **NULL**: Suppose an entry in the **PRICE** table does not contain a value for **WHOLESALE**. The results of a query might look like this:

SELECT * FROM EMP WHERE COMM IS NULL:

SELECT * FROM EMP WHERE COMM IS NOT NULL;

Character Operators

You can use character operators to manipulate the way character strings are represented, both in the output of data and in the process of placing conditions on data to be retrieved. This section describes two character operators: the **LIKE** operator and the || operator, which conveys the concept of character concatenation.

LIKE operator

What if you wanted to select parts of a database that fit a pattern but weren't quite exact matches? You could use the equal sign and run through all the possible cases, but that process would be time-consuming. Instead, you could use **LIKE**.

Consider the following:

INPUT:

SELECT * FROM EMP WHERE ENAME LIKE 'A%';

ANALYSIS

Displays all the employees whose names begins with letter A

INPUT:

SELECT * FROM EMP WHERE ENAME NOT LIKE 'A%';

ANALYSIS

Displays all the employees whose names not beginning with letter A

INPUT:

SELECT * FROM EMP WHERE ENAME LIKE '%A%';

ANALYSIS

Satyam Computer Services Ltd 29 Displays all the employees whose names contains letter A (Any **MSLW**

INPUT:

SELECT * FROM EMP WHERE ENAME LIKE '%A%A%';

ANALYSIS

Displays all the names whose name contains letter A more than one time

INPUT:

SELECT * FROM EMP WHERE HIREDATE LIKE '%DEC%';

ANALYSIS

Displays all the employees who joined in the month of December.

INPUT:

SELECT * FROM EMP WHERE HIREDATE LIKE '%81';

ANALYSIS

Displays all the employees who joined in the year 81.

INPUT:

SELECT * FROM EMP WHERE SAL LIKE '4%';

ANALYSIS

Displays all the employees whose salary begins with number 4. (Implicit data conversion takes place).

Underscore (_)

The underscore is the single-character wildcard.

INPUT:

SQL> SELECT EMPNO, ENAME FROM EMP WHERE ENAME LIKE '_A%';
OUTPUT:

ANALYSIS

Displays all the employees whose second letter is A

INPUT:

SQL> SELECT * FROM EMP WHERE ENAME LIKE '__A%'; OUTPUT:

ENAME
----BLAKE
CLARK
ADAMS

ANALYSIS

Displays all the employees whose third letter is A (Two underscores followed by A)

INPUT:

SQL> SELECT * FROM EMP WHERE ENAME LIKE 'A%_%' ESCAPE '\';

OUTPUT:

ENAME
----AVINASH_K
ANAND_VARDAN
ADAMS P

ANALYSIS

Displays all the employees with underscore (_). '\' Escape character Underscore is used to identify a position in the string. To treat _ as a character we have to use Escape (\) character,

Concatenation (||) operator

Used to combine two given strings

INPUT

SELECT ENAME || JOB FROM EMP;

OUTPUT

ENAME | | JOB

SMITHCLERK

ALLENSALESMAN

WARDSALESMAN

JONESMANAGER

MARTINSALESMAN

BLAKEMANAGER

CLARKMANAGER

SCOTTANALYST

KINGPRESIDENT

TURNERSALESMAN

ADAMSCLERK

JAMESCLERK

FORDANALYST

MILLERCLERK

ANALYSIS

Combines both name and designation as a single string.

INPUT

SQL>SELECT ENAME \parallel ' , ' \parallel JOB FROM EMP; OUTPUT

ENAME||','||JOB

SMITH , CLERK

ALLEN , SALESMAN

WARD , SALESMAN

JONES , MANAGER

 ${\tt MARTIN} \ , \ {\tt SALESMAN}$

BLAKE , MANAGER

CLARK , MANAGER

SCOTT , ANALYST

KING , PRESIDENT

TURNER , SALESMAN

ADAMS , CLERK

JAMES , CLERK

FORD , ANALYST

MILLER , CLERK

ANALYSIS

Combines both name and designation as a single string separated by,

Logical Operators

INPUT:

SELECT ENAME FROM EMP WHERE ENAME LIKE '%A%' and ENAME NOT LIKE '%A%A%'

OUTPUT

ENAME

ALLEN

WARD

MARTIN

BLAKE

CLARK

JAMES

ANALYSIS

Displays all the employees whose names contains letter A exactly one time.

SELECT * FROM EMP WHERE SAL >= 3000 AND SAL <= 4000;

SELECT * FROM EMP WHERE SAL BETWEEN 3000 AND 4000;

SELECT * FROM EMP WHERE SAL NOT BETWEEN 3000 AND 4000;

Miscellaneous Operators: IN, BETWEEN and DISTINCT

The two operators **IN** and **BETWEEN** provide shorthand for functions you already know how to do. You could type the following:

INPUT: SQL> SELECT ENAME, JOB FROM EMP WHERE JOB= 'CLERK' OR JOB = 'MANAGER' OR JOB = 'SALESMAN'; **OUTPUT:** ENAME JOB SMITH CLERK ALLEN SALESMAN WARD SALESMAN JONES MANAGER MARTIN SALESMAN BLAKE MANAGER CLARK MANAGER TURNER SALESMAN ADAMS CLERK JAMES CLERK MILLER CLERK **ANALYSIS** Display employees with designations manager, clerk, and salesman,

The above statement takes more time to parse it, which reduces the efficiency.

```
INPUT:
SQL> SELECT * FROM EMP WHERE JOB
IN('CLERK','SALESMAN','MANAGER');
OUTPUT:
ENAME
 JOB
SMITH
 CLERK
ALLEN
 SALESMAN
WARD
 SALESMAN
JONES
 MANAGER
MARTIN
 SALESMAN
BLAKE
 MANAGER
CLARK
 MANAGER
TURNER
 SALESMAN
ADAMS
 CLERK
JAMES
 CLERK
MILLER CLERK
ANALYSIS
```

Display employees with designations manager, clerk, and salesman,

Mahindra Satyam

INPUT:

SQL> SELECT ENAME, JOB FROM EMP

WHERE JOB NOT IN ('CLERK', 'SALESMAN', 'MANAGER');

OUTPUT:

ENAME JOB

SCOTT ANALYST
KING PRESIDENT
FORD ANALYST

ANALYSIS

Display designations other than manager, clerk, and salesman

INPUT:

SQL> SELECT ENAME, HIREDATE

FROM EMP

WHERE HIREDATE IN ('01-MAY-1981','09-DEC-1982');

OUTPUT:

ENAME HIREDATE
----BLAKE 01-MAY-81
SCOTT 09-DEC-82

ANALYSIS

Display employees who joined on two different dates

DISTINCT OPERATOR

INPUT:

SQL> SELECT DISTINCT JOB FROM EMP;

OUTPUT:

JOB

ANALYST

CLERK

MANAGER

PRESIDENT

SALESMAN

ANALYSIS

Distinct operator displays unique designations.

Distinct operator by default displays the information in ascending order.

ORDER BY CLAUSE

Display the information in a particular order (<u>Ascending</u> or descending order)

Syntax

SELECT <COLUMNS> FROM <TABLE> WHERE <CONDITION> ORDER BY <COLUMN(S)>;

INPUT

SQL> select ename from emp order by ename; \mathbf{OUTPUT}

ENAME

ADAMS

ALLEN

BLAKE

CLARK

FORD

JAMES

JONES

KING

MARTIN

MILLER

SCOTT

SMITH

TURNER WARD

ANALYSIS

Display employees in ascending order of names.

 $\texttt{SQL} \gt{} \textbf{SELECT JOB,ENAME,SAL FROM EMP ORDER BY JOB,ENAME;}$

OUTPUT

JOB	ENAME	SAL
ANALYST	FORD	3000
ANALYST	SCOTT	3000
CLERK	ADAMS	1100
CLERK	JAMES	950
CLERK	MILLER	1300
CLERK	SMITH	800
MANAGER	BLAKE	2850
MANAGER	CLARK	2450
MANAGER	JONES	2975
PRESIDENT	KING	5000
SALESMAN	ALLEN	1600
SALESMAN	MARTIN	1250
SALESMAN	TURNER	1500
SALESMAN	WARD	1250

ANALYSIS

Display employees in ascending order of jobs. With each job it places the information in ascending order of names.

INPUT

SQL> SELECT * FROM EMP ORDER BY job, name desc;

OUTPUT:

Display employees in ascending order by jobs. With each job it places the information in descending order of names.

INPUT

SQL> SELECT * FROM EMP ORDER BY job desc, ename desc;

OUTPUT:

Display employees in descending order by jobs. With each job it places the information in descending order of names.

INPUT

SQL> **SELECT ***

FROM EMP where JOB != 'CLERK'
Satyam Computer Services Ltd 37'
ORDER BY JOB;

MSLW

OUTPUT:

Display employees in ascending order of jobs other than clerks.

We can also use order by clause as

INPUT

SQL> SELECT * FROM EMP ORDER BY 3;

ANALYSIS

It places the information in the order of third column in the table.

Exercise

1.	is the operator used to compare a column with null value.		
	is used to compare one value with a set of values.		
	The maximum number of character that can be stored in CHAR type is		
4.	Assume there is a table student(sname char(6), sname1 varchar2(6));		
	Assume that value place in both columns is RAVI.		
	What is the size of sname and sname1		
	How many LONG columns can a table contain?		
	SQL commands are to be terminated with		
	Display list of employees that start with letter C		
8.	Display employees in ascending order of 5th column in the table		
from e	mine the trace instance chart for employee table. You want to display each employee hiredate arliest to latest. Which SQL statement will you use? ELECT hiredate FROM emp;		
(2) S	(2) SELECT hiredate FROM emp ORDER BY hiredate;		
(3) S	(3) SELECT emp FROM emp ORDER by hiredate;		
(4) S	ELECT hiredate FROM emp ORDER BY hiredate DESC;		
	nich data type should you use for interest rates with varying and unpredictabledecimal places s 1.234, 3.4, 5 and 1.23?		
(1) L	ONG.		
(2) N	IUMBER.		
(3) N	IUMBER(p, s)		
(4) N	lone		
11.Wh	ich SQL statement generates the alias Annual Salary for the calculated column SALARY*12?		
(1) S	ELECT ename, salary*12 Annual SalaryFROM employees;		
(2) S	ELECT ename, salary*12 Annual SalaryFROM employees;		
(3) S	ELECT ename, salary*12 AS Annual SalaryFROM employees;		
(4) S	ELECT ename, salary*12 AS INITCAP(ANNUAL SALARY)FROM employees		

- 12. The EMP table has these columns: ENAME VARCHAR2(35), SALARY NUMBER(8,2)HIRE_DATE DATE. Management wants a list of names of employees who have been with the company for more than five years; Which SQL statement displays the required results?
 - (1) SELECT ENAMEFROM EMPWHERE SYSDATE-HIRE_DATE > 5;
 - (2) SELECT ENAMEFROM EMPWHERE HIRE_DATE-SYSDATE > 5;
 - (3) SELECT ENAMEFROM EMPWHERE (SYSDATE-HIRE_DATE)/365 > 5;
 - (4) SELECT ENAMEFROM EMPWHERE (SYSDATE-HIRE_DATE)* 365 > 5;
- 13. The employee table contains these columns.LAST_NAME VARCHAR2 (25), FIRST_NAME VARCHAR2(25) DEPT_ID NUMBER(9) You need to display the names of the employees that are not assigned to the department. Evaluate this SQL statement; SELECT last_name, first_name FROM employee WHERE dept_id is NULL which change should you make to achieve the desired result?
 - (1) Create an outer join.
 - (2) Change the column in the where condition.
 - (3) Query executes successfully
 - (4) Add a second condition to the where condition
- 14. Which statement about SQL is true?
 - (1) Null values are displayed last in the ascending sequences.
 - (2) Data values are displayed in descending order by default.
 - (3) You cannot specify a column alias in an ORDER BY clause.
 - (4) You cannot sort guery results by a column that is not included in the SELECT list.

FUNCTIONS

A function is a sub program, which executes whenever we call it and returns a value to the calling place.

These functions are classified into two types

- > Predefined functions
- User defined functions

Predefined functions

These functions are again classified into two types

- Group or Aggregate Functions
- > Single row Functions

Aggregate Functions

These functions are also referred to as group functions. They return a value based on the values in a column.

COUNT

The function **COUNT** returns the number of rows that satisfy the condition in the **WHERE** clause.

Say you wanted to know how many employees are there.

```
INPUT:

SQL> SELECT COUNT(*) FROM EMP;

OUTPUT:

COUNT(*)
-----
14

ANALYSIS
It counts if row presents in the table
```


To make the code more readable, try an alias:

```
INPUT/OUTPUT:
SQL> SELECT COUNT (COMM)
FROM EMP;

COUNT (*)
-----4

ANALYSIS
```

It counts only those when there is a value in comm. Column **Note**: Count (*) faster than count(comm)

Count(*) count the row when a row present in the table where as Count(comm) counts the row only when there is a value in the

```
INPUT/OUTPUT:
SQL> SELECT COUNT(*) FROM EMP WHERE JOB = 'MANAGER';

COUNT(*)
-----4

ANALYSIS
It counts only managers
```

```
INPUT/OUTPUT:

SQL> SELECT count (distinct job) FROM EMP;

COUNT (*)

-----

4

Satyam Computer Services Ltd 42

MSLW

ANALYSIS

It counts only distinct jobs
```


SUM

SUM does just that. It returns the sum of all values in a column.

AVG

The \boldsymbol{AVG} function computes the average of a column.

```
INPUT:

SQL> SELECT AVG(COMM) average_comm FROM EMP;

OUTPUT:

AVERAGE_COMM
------
550
```

ANALYSIS

Functions ignores null rows

MAX

INPUT:

SQL> SELECT MAX (SAL) FROM EMP;

OUTPUT:

MAX (SAL)

5000

ANALYSIS

Takes the value from one different rows from one particular column

INPUT:
SQL> SELECT MAX (ENAME) FROM EMP;
OUTPUT:

MAX (ENAME)
----WARD

ANALYSIS

Max of name is identified based on ASCII value

MIN

INPUT:
SQL> SELECT MIN(SAL) FROM EMP;
OUTPUT:

MIN(SAL)
-----800

INPUT:
SQL> SELECT MIN(ENAME) FROM EMP;
OUTPUT:

MIN (ENAME)
----ADAMS

INPUT

SELECT SUM(SAL),AVG(SAL),MIN(SAL),MAX(SAL),COUNT(*) FROM EMP;

OUTPUT

 SUM(SAL)
 AVG(SAL)
 MIN(SAL)
 MAX(SAL)
 COUNT(*)

 29025
 2073.21429
 800
 5000
 14

ANALYSIS

All the aggregate functions can be used together in a single SQL statement

SINGLE ROW FUNCTIONS

These functions work on each and every row and return a value to the calling places.

These functions are classified into different types

- > Arithmetic Functions
- Character Functions
- Date functions
- Miscellaneous Functions

Arithmetic Functions

Many of the uses you have for the data you retrieve involve mathematics. Most Implementations of SQL provide arithmetic functions similar to that of operators covered here.

ABS

The **ABS** function returns the absolute value of the number you point to. For example:

INPUT: SQL> SELECT ABS(-10) ABSOLUTE_VALUE FROM dual; OUTPUT ABSOLUTE_VALUE

10

ANALYSIS

ABS changes all the negative numbers to positive and leaves positive numbers alone.

Dual is a system table or dummy table from where we can display system information (i.e. system date and username etc) or we can make our own calculations

CEIL and FLOOR

CEIL returns the smallest integer greater than or equal to its argument. **FLOOR** does just the reverse, returning the largest integer equal to or less than its argument.

MOD

It returns remainder when we divide one value with another value

```
INPUT

SQL> SELECT MOD(5,2) FROM DUAL;

OUTPUT:

MOD(5,2)

1
```

```
INPUT

SQL> SELECT MOD (2,5) FROM DUAL;

OUTPUT:

MOD(2,5)

2

ANALYSIS

When numerator value less than denominator, it returns
```

numerator value as remainder.

POWER

To raise one number to the power of another, use **POWER**. In this function the first argument is raised to the power of the second:

```
INPUT:
SQL> SELECT POWER (5,3) FROM DUAL;

OUTPUT:
125
```

SIGN

SIGN returns -1 if its argument is less than 0, 0 if its argument is equal to 0, and 1 if its argument is greater than 0,

SQRT

The function SQRT returns the square root of an argument. Because the square root of a negative number is undefined, you cannot use SQRT on negative numbers.

```
INPUT/OUTPUT:
SQL> SELECT SQRT(4) FROM DUAL;

2
```


Character Functions

Many implementations of SQL provide functions to manipulate characters and strings of characters.

CHR

CHR returns the character equivalent of the number it uses as an argument. The character it returns depends on the character set of the database. For this example the database is set to ASCII.

```
INPUT:
SQL> SELECT CHR(65) FROM DUAL;

OUTPUT:
A
```

CONCAT

It is similar to that of concatenate operator (| |)

```
INPUT:
SQL> SELECT CONCAT('KRISHNA', 'KANTH') FROM DUAL;
OUTPUT
KRISHNA KANTH
```


INITCAP

INITCAP capitalizes the first letter of a word and makes all other characters lowercase.

INPUT:	ЕСТ ЕНАМЕ	"BEFORE", INITCAP (ENAME)	"AFTER"FROM EMP
OUTPUT:			111 121 111011 2111 /
BEFORE	AFTER		
SMITH	Smith		
ALLEN	Allen		
WARD	Ward		
JONES	Jones		
MARTIN	Martin		
BLAKE	Blake		
CLARK	Clark		
SCOTT	Scott		
KING	King		
TURNER	Turner		
ADAMS	Adams		
JAMES	James		
FORD	Ford		
MILLER	Miller		

LOWER and UPPER

As you might expect, **LOWER** changes all the characters to lowercase; **UPPER** does just the changes all the characters to uppercase.

SQL>SELECT ENAME,UPPER(ENAME) UPPER_CASE,LOWER(ENAME) LOWER_CASE FROM EMP;		
ENAME	UPPER_CASE	LOWER_CASE
SMITH	SMITH	smith
ALLEN	ALLEN	allen
WARD	WARD	ward
JONES	JONES	jones
MARTIN	MARTIN	martin
BLAKE	BLAKE	blake
CLARK	CLARK	clark
SCOTT	SCOTT	scott
KING	KING	king
TURNER	TURNER	turner
ADAMS	ADAMS	adams
JAMES	JAMES	james
FORD	FORD	ford
MILLER	MILLER	miller

LPAD and RPAD

LPAD and **RPAD** take a minimum of two and a maximum of three arguments. The first argument is the character string to be operated on. The second is the number of characters to pad it with, and the optional third argument is the character to pad it with. The third argument defaults to a blank, or it can be a single character or a character string.

The following statement adds five pad characters, assuming that the field **LASTNAME** is defined as a 15-character field:

```
INPUT:
SQL> SELECT LPAD (ENAME, 15, '*') FROM EMP;
OUTPUT:
LPAD (ENAME, 15, '
*********SMITH
 *****ALLEN
 ******WARD
 *****JONES
 ******MARTIN
 *****BLAKE
 ******CLARK
 ******SCOTT
 *****KING
 ****TURNER
 *****ADAMS
  ******JAMES
  *******FORD
******MILLER
ANALYSIS:
  15 locations allocated to display ename, out of that, name is occupying some
snace and in the remaining snace to the left side of the name nads with *
```

```
INPUT
SQL> SELECT RPAD(5000,10,'*') FROM DUAL;
OUTPUT:
5000******
```


LTRIM and RTRIM

LTRIM and RTRIM take at least one and at most two arguments. The first argument, like LPAD and RPAD, is a character string. The optional second element is either a character or character string or defaults to a blank. If you use a second argument that is not a blank, these trim functions will trim that character the same way they trim the blanks in the following examples.

INPUT:

SQL> SELECT ENAME, RTRIM (ENAME, 'R') FROM EMP;

OUTPUT:

ENAME	RTRIM(ENAM
SMITH	SMITH
ALLEN	ALLEN
WARD	WARD
JONES	JONES
MARTIN	MARTIN
BLAKE	BLAKE
CLARK	CLARK
SCOTT	SCOTT
KING	KING
TURNER	TURNE
ADAMS	ADAMS
JAMES	JAMES
FORD	FORD
MILLER	MILLE

ANALYSIS

Removes the rightmost character

REPLACE

REPLACE does just that. Of its three arguments, the first is the string to be searched. The second is the search key. The last is the optional replacement string. If the third argument is left out or **NULL**, each occurrence of the search key on the string to be searched is removed and is not replaced with anything.

SYNTAX:

REPLACE(STRING,SEARCH_STRING,REPLACE_STRING)

INPUT:

SQL> SELECT REPLACE ('RAMANA', 'MA', VI') FROM DUAL;

OUTPUT

RAVINA

INPUT

SQL> SELECT REPLACE('RAMANA','MA') FROM DUAL;

OUTPUT

RANA

ANALYSIS

When the replace string is missing, search string removed from the given string

INPUT

SQL> SELECT REPLACE ('RAMANA', 'MA', NULL) FROM DUAL;

OUTPUT

RANA

TRANSLATE

The function **TRANSLATE** takes three arguments: the target string, the **FROM** string, and the **TO** string. Elements of the target string that occur in the **FROM** string are translated to the corresponding element in the **TO** string.

INPUT:

SQL> SELECT TRANSLATE ('RAMANA','MA','CD') FROM DUAL;

OUTPUT:

RDCDND

ANALYSIS

Notice that the function is case sensitive.

When search string matches, it replaces with corresponding replace string and if any one character is matching in the search string, it replaces with corresponding replace

SUBSTR

This three-argument function enables you to take a piece out of a target string. The first argument is the target string. The second argument is the position of the first character to be output. The third argument is the number of characters to show.

SYNTAX

SUBSTR(STRING,STARTING_POSITION[,NO_OF_CHARACTERS])

INPUT:

SQL> SELECT SUBSTR('RAMANA',1,3) FROM DUAL;

OUTPUT:

RAM

ANALYSIS

It takes first 3 characters from first character

SQL> SELECT SUBSTR('RAMANA',3,3) FROM DUAL;

OUTPUT:

MAN

ANALYSIS

It takes 3 characters from third position

INPUT:

SQL> SELECT SUBSTR('RAMANA',-2,2) FROM DUAL;

OUTPUT:

NA

ANALYSIS

You use a negative number as the second argument, the starting point is determined by counting backwards from the end.

INPUT:

 $\texttt{SQL} > \ \textbf{SELECT SUBSTR(`RAMANA',1,2)} \ \ | \ | \ \ \textbf{SUBSTR(`RAMANA',-2,2)}$

FROM DUAL;

OUTPUT:

RANA

ANALYSIS

First two characters and last two characters are combined together as a single string

INPUT:

SQL> SELECT SUBSTR('RAMANA',3) FROM DUAL;

OUTPUT:

MANA

ANALYSIS

When third argument is missing, it takes all the character from starting position

SQL> SELECT * FROM EMP WHERE SUBSTR(HIREDATE, 4, 3) = SUBSTR(SYSDATE, 4, 3);

OUTPUT:

RANA

ANALYSIS

Displays all the employees who joined in the current month SYSDATE is a single row function, which gives the current date.

INPUT:

SQL> SELECT SUBSTR('RAMANA',1,2) || SUBSTR('RAMANA',-2,2) FROM DUAL;

OUTPUT:

RANA

ANALYSIS

First two characters and Last two characters are combined together as a single string

INSTR

To find out where in a string a particular pattern occurs, use **INSTR**. Its first argument is the target string. The second argument is the pattern to match. The third and forth are numbers representing where to start looking and which match to report.

This example returns a number representing the first occurrence of **o** starting with the second

INPUT

SQL> SELECT INSTR('RAMANA','A') FROM DUAL;

OUTPUT

2

ANALYSIS

Find the position of the first occurrence of letter A

INPUT

Satyam Computer Services Ltd

58

MSLW

SQL> SELECT INSTR('RAMANA', 'A',1,2) FROM DUAL;

SQL> SELECT INSTR ('RAMANA', 'a') FROM DUAL;

OUTPUT

0

ANALYSIS

Function is case sensitive; it returns 0 (zero) when the given character is not found.

INPUT

SQL> SELECT INSTR('RAMANA','A',3,2) FROM DUAL;

OUTPUT

6

ANALYSIS

Find the position of the second occurrence of letter A from 3^{rd} position of the string

Conversion Functions

These functions provide a handy way of converting one type of data to another. They are mainly useful for changing date formats and number formats.

TO_CHAR

The primary use of **TO_CHAR** is to convert a number into a character. Different Implementations may also use it to convert other data types, like Date, into a character, or to include different formatting arguments.

The following example illustrates the primary use of **TO CHAR**:

```
INPUT:
SQL> SELECT SAL, TO CHAR (SAL) FROM EMP;
OUTPUT:
 SAL TO CHAR (SAL)
_____
 800 800
 1600 1600
 1250 1250
 2975 2975
 1250 1250
 2850 2850
 2450 2450
 3000 3000
 5000 5000
 1500 1500
 1100 1100
 950 950
 3000 3000
 1300 1300
```

ANALYSIS

After conversion, Converted information is left aligned. So we can say that it is a string.

The main usage of this function is, to change the date formats and number formats

INPUT:

SQL> SELECT SYSDATE, TO_CHAR (SYSDATE, 'DD/MM/YYYY') FROM DUAL;

OUTPUT:

SYSDATE TO_CHAR(SYSDATE,'DD/MM/YYYY')

24-MAR-07 24/03/2007

ANALYSIS

Convert the default date format to DD/MM/YYYY format

INPUT:

SQL> SELECT SYSDATE, TO_CHAR (SYSDATE, 'DD-MON-YY') FROM DUAL;

OUTPUT:

SYSDATE TO_CHAR(SYSDATE,'DD-MON-YY')

24-MAR-07 24-MAR-07

INPUT:

SQL> SELECT SYSDATE, TO_CHAR(SYSDATE, 'DY-MON-YY') FROM DUAL;

OUTPUT:

SYSDATE TO_CHAR(SYSDATE,'DY-MON-YY')

24-MAR-07 SAT-MAR-07

ANALYSIS:

DY displays the first 3 letters from the day name

// Illanındra Satyam

INPUT:

SQL> SELECT SYSDATE, TO_CHAR (SYSDATE, 'DAY MONTH YEAR') FROM

DUAL;

OUTPUT:

SYSDATE TO_CHAR(SYSDATE,'DAYMONTHYEAR')

24-MAR-07 SATURDAY MARCH TWO THOUSAND SEVEN

ANALYSIS:

DAY gives the total day name MONTH gives the total month name

YEAR writes the year number in words

INPUT:

SQL> SELECT SYSDATE, TO_CHAR (SYSDATE, 'DDSPTH MONTH YEAR')

FROM DUAL;

OUTPUT:

SYSDATE TO CHAR(SYSDATE, 'DDSPTHMONTHYEAR')

24-MAR-07 TWENTY-FOURTH MARCH TWO THOUSAND SEVEN

ANALYSIS:

DD gives the day number

DDSP Writes day number in words

TH is the format. Depends upon the number it gives either ST / RD/ST/ND

format

SQL> SELECT HIREDATE, TO_CHAR(HIREDATE, 'DDSPTH MONTH YEAR') FROM EMP;

OUTPUT:

HIREDATE TO_CHAR(HIREDATE, 'DDSPTHMONTHYEAR')

17-DEC-80 SEVENTEENTH DECEMBER NINETEEN EIGHTY

20-FEB-81 TWENTIETH FEBRUARY NINETEEN EIGHTY-ONE

22-FEB-81 TWENTY-SECOND FEBRUARY NINETEEN EIGHTY-ONE

02-APR-81 SECOND APRIL NINETEEN EIGHTY-ONE

28-SEP-81 TWENTY-EIGHTH SEPTEMBER NINETEEN EIGHTY-ONE

01-MAY-81 FIRST MAY NINETEEN EIGHTY-ONE

09-JUN-81 NINTH JUNE NINETEEN EIGHTY-ONE

09-DEC-82 NINTH DECEMBER NINETEEN EIGHTY-TWO

17-NOV-81 SEVENTEENTH NOVEMBER NINETEEN EIGHTY-ONE

08-SEP-81 EIGHTH SEPTEMBER NINETEEN EIGHTY-ONE

12-JAN-83 TWELFTH JANUARY NINETEEN EIGHTY-THREE

03-DEC-81 THIRD DECEMBER NINETEEN EIGHTY-ONE

03-DEC-81 THIRD DECEMBER NINETEEN EIGHTY-ONE

23-JAN-82 TWENTY-THIRD JANUARY NINETEEN EIGHTY-TWO

ANALYSIS:

Converts all hire dates in EMP table into Words

INPUT:

SQL> SELECT SYSDATE, TO CHAR (SYSDATE, 'Q') FROM DUAL;

OUTPUT:

SYSDATE TO CHAR (SYSDATE, 'Q')

24-MAR-07 1

ANALYSIS:

Gives in the quarter the given date falls


```
SQL> SELECT TO_CHAR(TO_DATE('10-SEP-2005'),'Q') FROM DUAL;
```

OUTPUT:

TO_CHAR(TO_DATE('10-SEP-2005'),'Q')

3

ANALYSIS:

To_date is data conversion function, which converts given string into date type

INPUT:

SQL> SELECT SYSDATE, TO CHAR (SYSDATE, 'W') FROM DUAL;

OUTPUT:

SYSDATE TO_CHAR(SYSDATE,'W')

24-MAR-07 4

ANALYSIS:

Gives the week number in the current month (In which week given date falls in the current month)

INPUT:

SQL> SELECT SYSDATE, TO CHAR (SYSDATE, 'WW') FROM DUAL;

OUTPUT:

SYSDATE TO_CHAR(SYSDATE)

21221112 10_01111(81221112

24-MAR-07 12

ANALYSIS:

Returns no. of weeks worked during the year.

SQL> SELECT TO CHAR(12567,'L99,999.99') FROM DUAL;

OUTPUT:

TO_CHAR(12567,'L99,999.99')

\$12,567.00

ANALYSIS:

Display the local currency symbol

INPUT:

SQL> SELECT TO_CHAR(-12567,'L99,999.99PR') FROM DUAL;

OUTPUT:

TO_CHAR(-12567,'L99,999.99PR')

<\$12,567.00>

ANALYSIS:

PR Parenthesis negative number

TO_NUMBER

TO_NUMBER is the companion function to TO_CHAR, and of course, it converts a string into a number.

For example:

INPUT:

SQL> SELECT SAL, TO NUMBER((TO CHAR(SAL)) FROM EMP;

OUTPUT:

SAL	TO_NUMBER(TO_CHAR(SAL))
800	800
1600	1600
1250	1250
2975	2975
1250	1250
2850	2850
2450	2450
3000	3000
5000	5000
1500	1500
1100	1100
950	950
3000	3000
1300	1300

ANALYSIS

After conversion, Converted information is right aligned. So we can say that it is a number.

Date and Time Functions

We live in a civilization governed by times and dates, and most major implementations of SQL have functions to cope with these concepts.

It demonstrates the time and date functions.

ADD MONTHS

This function adds a number of months to a specified date.

For example, say a customer deposited some amount on a particular date for a period of 6 months. To find the maturity date of the deposit

```
INPUT:

SQL> SELECT ADD_MONTHS (SYSDATE, 6) MATURITY_DATE FROM

DUAL;

OUTPUT:

MATURITY_DATE

INPUT:

SQL> SELECT HIREDATE,

TO CHAR (ADD_MONTHS (HIREDATE, 33*12),'DD/MM/YYYY')

RETIRAL_DATE FROM EMP;

OUTIPUIDS 6 months to the system date
```

```
INPUT:

17SQEC-SELECT/HIREDATE, ADD_MONTHS (HIREDATE, 33*12)

2RETIRE BATE/2FROM EMP;

22-FFP-81T 22/02/2014

28-SEP-81 28/09/2014

28-SEP-81 08/05/2014

29-THE-8T 08/05/2014

29-THE-8T 08/05/2014

20-THE-8T 08/05/2014

21-THE-BATE

Displaying the order and the with century
```

```
03-DEC-81 03-DEC-14
03-DEC-81 03-DEC-14
23-JAN-82 23-JAN-15
```

ANALYSIS

Find the retirement date of an employee

Assume 33 years of service from date of ioin is retirement date

LAST_DAY

LAST_DAY returns the last day of a specified month. For example, you need to know what the last day of the month

MONTHS_BETWEEN

Used to find the number of months between two given months

SQL> SELECT ENAME, MONTHS_BETWEEN (SYSDATE, HIREDATE) / 12
EXPERIENCE FROM EMP;

OUTPUT:

EXPERIENCE
26.2713494
26.0966182
26.0912419
25.9783387
25.4917795
25.8976935
25.7928548
24.2928548
25.3546827
25.545543
24.2014569
25.3089838
25.3089838
25.171887

ANALYSIS

Finds number of months between sysdate and hiredate. Result is divided with 12 to get the experience

LOCALTIMESTAMP

Returns Local timestamp in the active time zone, with no time zone information shown

INPUT

SQL> SELECT LOCALTIMESTAMP FROM DUAL;

OUTPUT

LOCALTIMESTAMP

25-MAR-07 06.21.02.312000 PM

NEW_TIME

This function is used to adjust the time according to the time zone you are in.

Here are the time zones you can use with this function:

Abbreviation Time Zone

AST or ADT Atlantic standard or daylight time

BST or BDT Bering standard or daylight time

CST or CDT Central standard or daylight time

EST or EDT Eastern standard or daylight time

GMT Greenwich mean time

HST or HDT Alaska-Hawaii standard or daylight time

MST or MDT Mountain standard or daylight time

NST Newfoundland standard time

PST or PDT Pacific standard or daylight time

YST or YDT Yukon standard or daylight time

You can adjust your time like this:

INPUT

SQL> select

TO_CHAR(new_time(LOCALTIMESTAMP,'EsT','PDT'),'DD/MM/YYYY HH: MI:SS PM') from DUAL;

OUTPUT

TO_CHAR(NEW_TIME(LOCALTIM

.....

25/03/2007 04:32:55 PM

SQL> select hiredate,new_time(hiredate,'EsT','PDT') from
emp;

OUTPUT:

ANALYSIS

Like magic, all the times are in the new time zone and the dates are adjusted

NEXT_DAY

NEXT_DAY finds the name of the first day of the week that is equal to or later than another specified date.

INPUT:

SQL> SELECT NEXT_DAY(SYSDATE,'MONDAY') FROM DUAL;
OUTPUT:

NEXT_DAY(

26-MAR-07

ANALYSIS

If the sysdate is Saturday, March 24, 2007, It display the date of the next coming Monday.

EXTRACT

We can use Extract function in the place of to_char function from Oracle 9i.

SELECT EXTRACT(MONTH FROM SYSDATE) FROM DUAL;

SELECT EXTRACT(DAY FROM SYSDATE) FROM DUAL

SELECT EXTRACT(YEAR FROM SYSDATE) FROM DUAL

Interval Data types (Only from 9i)

Oracle supports two interval datatypes. Both were introduced in Oracle9i Database, and both conform to the ISO SQL standard.

INTERVAL YEAR to MONTH

Allows you to define and interval of time in terms of years and months

INTERVAL DAY TO SECOND

Allows you to define an interval of time in terms of days, hours, minutes and seconds (including fractional seconds).

Example

select (sysdate - to_date('10-jan-2004')) year to month from dual

OUTPUT

+00000003-10

Analysis

Returns the difference. No of years and months between both the dates.

Example

Select (sysdate - to_date('10-NOV-2007')) day to second from dual

OUTPUT

+000000009 11:04:07

Analysis

Find the difference with days and time. For sysdate it takes 0.00 hrs as starting time

Note :- We can also change the default format for a given session using the ALTER SESSION command

SQL> ALTER SESSION SET NLS_DATE_FORMAT = 'DD/MM/YYYY';

SQL> SELECT SYSDATE FROM DUAL:

Interpreting Two-digit Years

Oracle provides the RR format element to interpret two-digit years.

If the Current year is in the first half of the century (years 0 through 49), then:

- If you enter a date in the first half of the century (i.e. from 0 through 49), RR returns the current century.
- If you enter a date in the latter half of the century (i.e. from 50 through 99), RR returns the previous century.

For example

When we reach the year 2050, RR will interpret the same dates differently

current date	Year 88	year 18	
19/11/2050	2088	2118	

Going from Numbers to Intervals

The NUMTOYMINTERVAL and NUMTODSINTERVAL functions allow you to convert a single numeric value to one of the interval data types.

The function NUMTOYMINTERVAL (pronounced " num to Y M interval") converts a numeric value an interval of type INTERVAL YEAR TO MONTH.

SQL> select numtoyminterval (10.5, 'year') from dual;
NUMTOYMINTERVAL (10.5, 'YEAR')
+00000010-06
SQL> select numtoyminterval (10.3, 'year') from dual;
NUMTOYMINTERVAL (10.3, 'YEAR')
+00000010-03

Try the following formats

- SELECT NUMTOYMINTERVAL(10.5, 'MONTH') FROM DUAL;
- SELECT NUMTOYMINTERVAL(10.5, 'DAY') FROM DUAL;

Name	Description
YEAR	Some number of years ranging from 1 through 999,999,999
MONTH	Some number of months ranging from 0 through 11
DAY	Some number of days ranging from 0 through 999,999,999
HOUR	Some number of hours ranging from 0 through 23
MINUTE	Some number of minutes ranging from 0 through 59
SECOND	Some number of seconds ranging from 0 through 59.999999999

NUMTODSINTERVAL

This function allows to convert a single numeric value to one of the interval data types.

This function (pronounced "num to D S interval") likewise converts a numeric value to an interval of type INTERVAL DAY TO SECOND.

Example

SQL> select NUMTODSINTERVAL(1440, 'minute') from dual;

OUTPUT

+01 00:00.00.000000

ANALYSIS

Oracle automatically taken care of normalizing the input value of 1440 minutes to an interval value of 1 day.

Miscellaneous Functions

Here are three miscellaneous functions you may find useful. GREATEST and LEAST

INPUT:

SQL> SELECT GREATEST (10,1,83,2,9,67) FROM DUAL; OUTPUT:

GREATEST

83

ANALYSIS

Displays the greatest of the given set of values

Difference between GREATEST AND MAX IS

- 1) GREATEST IS SINGLE ROW FUNCTION, MAX IS A GROUP FUNCTION
- 2) GREATEST TAKES VALUES FROM DIFFERENT COLUMNS FROM EACH ROW, WHERE AS MAX TAKES VALUES FROM DIFFERENT ROWS FROM A COLUMN.

Assume there is a student table

STUDENT

ROLLNO	NAME	SUB1	SUB2	SUB3	SUB4
1	RAVI	55	22	86	45
2	KRIS	78	55	65	12
3	BABU	55	22	44	77
4	ANU	44	55	66	88

To find the greatest and Least Marks

INPUT:

SQL> SELECT NAME, SUB1, SUB2, SUB3, SUB4, GREATEST (SUB1, SUB2, SUB3, SUB4) GREATEST MARK, LEAST (SUB1, SUB2, SUB3, SUB4) LEAST MARK FROM STUDENT

OUTPUT:

ROLLNO	NAME	SUB1	SUB2	SUB3	SUB4	GREATEST MARK	LEAST MARK
1	RAVI	55	22	86	45	86	22
2	KRIS	78	55	65	12	78	12
3	BABU	55	22	44	77	77	22
4	ANU	44	55	66	88	88	44

USER

USER returns the character name of the current user of the database.

INPUT:

SQL> SELECT USER FROM DUAL;

OUTPUT:

USER

SCOTT

ANALYSIS

Displays the current sessions user name

We can also display username using environment command

SQL> SHOW USER

The DECODE Function

The DECODE function is one of the most powerful commands in SQL*Plus--and perhaps the most powerful. The standard language of SQL lacks procedural functions that are contained in languages such as COBOL and C.

The DECODE statement is similar to an IF...THEN statement in a procedural programming language. Where flexibility is required for complex reporting needs, DECODE is often able to fill the gap between SQL and the functions of a procedural language.

SYNTAX:

DECODE (column1, value1, output1, value2, output2, output3)

The syntax example performs the DECODE function on column1.

If column1 has a value of value1, then display output1 instead of the column's current value.

If column1 has a value of value2, then display output2 instead of the column's current value.

If column1 has a value of anything other than value1 or value2, then display output3 instead of the column's current value.

SQL> SELECT ENAME, JOB, DECODE (JOB, 'CLERK', 'EXEC', 'SALESMAN', 'S.OFFICER', 'ANALYST', 'PM', 'MANAGER', 'VP', JOB) PROMOTION FROM EMP;

OUTPUT

ENAME	JOB	PROMOTION
SMITH	CLERK	EXEC
ALLEN	SALESMAN	S.OFFICER
WARD	SALESMAN	S.OFFICER
JONES	MANAGER	VP
MARTIN	SALESMAN	S.OFFICER
BLAKE	MANAGER	VP
CLARK	MANAGER	VP
SCOTT	ANALYST	PM
KING	PRESIDENT	PRESIDENT
TURNER	SALESMAN	S.OFFICER
ADAMS	CLERK	EXEC
JAMES	CLERK	EXEC
FORD	ANALYST	PM
MILLER	CLERK	EXEC

ANALYSIS

When JOB has a value CLERK , then display EXEC instead of CLERK When JOB has a value SALESMAN , then display S.OFFICER instead of SALESMAN When JOB has a value ANALYST , then display PM instead of ANALYST When JOB has a value MANAGER , then display VP instead of MANAGER OTHERWISE DISPLAY SAME JOB

SQL> SELECT ENAME, JOB, SAL, DECODE (JOB, 'CLERK', SAL*1.1, 'SALESMAN', SAL*1.2, 'ANALYST', SAL*1.25, 'MANAGER', SAL*1.3, SAL) NEW_SAL FROM EMP; OUTPUT

ENAME	JOB	SAL	NEW_SAL
SMITH	CLERK	800	880
ALLEN	SALESMAN	1600	1920
WARD	SALESMAN	1250	1500
JONES	MANAGER	2975	3867.5
MARTIN	SALESMAN	1250	1500
BLAKE	MANAGER	2850	3705
CLARK	MANAGER	2450	3185
SCOTT	ANALYST	3000	3750
KING	PRESIDENT	5000	5000
TURNER	SALESMAN	1500	1800
ADAMS	CLERK	1100	1210
JAMES	CLERK	950	1045
FORD	ANALYST	3000	3750
MILLER	CLERK	1300	1430

ANALYSIS

When JOB has a value CLERK, then giving 10% increment

When JOB has a value SALESMAN, then giving 20% increment

When JOB has a value ANALYST, then giving 25% increment

When JOB has a value MANAGER, then giving 30% increment

OTHERWISE no increment

Assume there is a table with empno, ename, sex

INPUT

SQL> SELECT ENAME, SEX, DECODE(SEX, 'MALE', 'MR.'||ENAME, 'MS.'||ENAME) FROM EMP;

ANALYSIS

Adding Mr.' or 'Ms.' before the name based on their Gender

CASE

As of Oracle 9i, you can use the CASE function in place of DECODE. The CASE function uses the keywords when, then, else, and end to indicate the logic path followed, which may make the resulting code easier to follow than an equivalent DECODE.

Example

```
SQL> SELECT JOB,
 CASE JOB
 WHEN 'MANAGER' then 'VP'
 WHEN 'CLERK' THEN 'EXEC'
 WHEN 'SALESMAN' THEN 'S.OFFICER'
 ELSE
 JOB
 END
 FROM EMP;
JOB
 CASEJOBWH
CLERK
 EXEC
SALESMAN S.OFFICER
SALESMAN S.OFFICER
MANAGER VP
SALESMAN S.OFFICER
MANAGER VP
MANAGER VP
ANALYST ANALYST
PRESIDENT PRESIDENT
SALESMAN S.OFFICER
CLERK EXEC CLERK
ANALYST ANALYST
CLERK EXEC
ANALYSIS
Works similar to that of DECODE
```


NVL

If the value is NULL, this function is equal to substitute. If the value is not NULL, this function is equal to value. Substitute can be a literal number, another column, or a computation.

NVL is not restricted to numbers, it can be used with CHAR, VARCHAR2, DATE, and other data types, but the value and substitute must be the same data type.

SYNTAX NVL(value, substitute)

INPUT

SQL> SELECT EMPNO, SAL, COMM, SAL + COMM TOTAL FROM EMP;

OUTPUT

TOTAL	COMM	SAL	EMPNO
		800	7369
1900	300	1600	7499
1750	500	1250	7521
		2975	7566
2650	1400	1250	7654
		2850	7698
		2450	7782
		3000	7788
		5000	7839
1500	0	1500	7844
		1100	7876
		950	7900
		3000	7902
		1300	7934

ANALYSIS

Arithmetic operation is possible only when value is there in both columns

SQL> SELECT EMPNO,SAL,COMM, SAL + NVL(COMM,0) TOTAL FROM EMP;

OUTPUT

EMPNO	SAL	COMM	TOTAL
7369	800		800
7499	1600	300	1900
7521	1250	500	1750
7566	2975		2975
7654	1250	1400	2650
7698	2850		2850
7782	2450		2450
7788	3000		3000
7839	5000		5000
7844	1500	0	1500
7876	1100		1100
7900	950		950
7902	3000		3000
7934	1300		1300

ANALYSIS

Using NVL, we are substituting 0 if COMM is NULL.

INPUT

 ${\bf SQL}{>}{\bf SELECT\ DEPTNO,SUM(SAL),RATIO_TO_REPORT(SUM(SAL))}$ ${\bf OVER()\ FROM\ EMP\ GROUP\ BY\ DEPTNO;}$

OUTPUT

RATIO_TO_REPORT(SUM(SAL))OVER()	SUM(SAL)	DEPTNO
.301464255	8750	10
.374677003	10875	20
.323858742	9400	30

ANALYSIS

RATIO_TO_REPORT FUNCTION FINDS THE SALARY RATIO OF THAT DEPARTMENT OVER THE TOTAL SALARY OF ALL THE EMPLOYEES.

LENGTH

Finds the length of the given information

SQL> SELECT ENAME, LENGTH (ENAME) FROM EMP;

SQL> SELECT LENGTH(SYSDATE) FROM EMP;

SQL> SELECT SAL, LENGTH(SAL) FROM EMP;

ASCII

Finds the ASCII value of the given character

SQL> SELECT ASCII('A') FROM DUAL;

CAST

Converts one type of information into another type

SQL> SELECT 50 numb, cast(50 as varchar2(2) value from dual;

Exercise

- function performs one to one character substitution.
- format option is used to get complete year spelled out in TO_CHAR function.
- > _____ symbol is used to combine tow given strings
- ➤ What happens if "replace string" is not given for REPLACE function
- Can a number be converted to DATE?
- > Convert the value of name in the EMP table to lower case letters
- > Display the names of the employees who have more than 4 characters in the name.
- Print *'s as number of thousands are there in the number
- > Display the ename, comm. If the commission is NULL, print as NO COMM
- Add number of days to the given date
- > Display the first and last two characters from a given name and combine them as a single string (Use only functions)
- Find the difference between two given dates
- > Display all the names which contain underscore
- > subtract number of months from given date

Mahindra Satyam

BOUP BY CLACK

GROUP BY CLAUSE

Group by statement groups all the rows with the same column value.

Use to generate summary output from the available data.

Whenever we use a group function in the SQL statement, we have to use a group by clause.

INPUT

SQL> SELECT JOB, COUNT (*) FROM EMP GROUP BY JOB;

OUTPUT

JOB	COUNT(*)
ANALYST	2
CLERK	4
MANAGER	3
PRESIDENT	1
SALESMAN	4

ANALYSIS

Counts number of employees under each and every job.

When we are grouping on job, initially jobs are placed in ascending order in a temporary segment.

On the temporary segment, group by clause is applied, so that on each similar job count function applied.

INPUT

SQL> SELECT JOB, SUM (SAL) FROM EMP GROUP BY JOB;

OUTPUT

JOB	SUM(SAL)
ANALYST	6000
CLERK	4150
MANAGER	8275
PRESIDENT	5000
SALESMAN	5600

ANALYSIS

With each job, it finds the total salary

ERROR with GROUP BY Clause

Note:

- ➤ Only grouped columns allowed in the group by clause
- ➤ When ever we are using a group function in the SQL statement, we have to use group by clause.

INPUT

SQL> SELECT JOB, COUNT(*) FROM EMP;

OUTPUT

```
SELECT JOB, COUNT (*) FROM EMP

*

ERROR at line 1:

ORA-00937: not a single-group group function
```

ANALYSIS

This result occurs because the group functions, such as SUM and COUNT, are designated to tell you something about a group or rows, not the individual rows of the table. This error is avoided by using JOB in the group by clause, which forces the COUNT to count all the rows grouped within each job.

INPUT

SQL> SELECT JOB, ENAME, COUNT(*) FROM EMP GROUP BY JOB;

OUTPUT

```
SELECT JOB, ENAME, COUNT(*) FROM EMP GROUP BY JOB

*
ERROR at line 1:
ORA-00979: not a GROUP BY expression
```

ANALYSIS

In the above query, JOB is only the grouped column where as ENAME column is not a grouped column.

What ever the columns we are grouping, the same column is allowed to display.

SQL> SELECT JOB, MIN(SAL), MAX(SAL) FROM EMP GROUP BY JOB;

OUTPUT

JOB	MIN(SAL)	MAX(SAL)
ANALYST	3000	3000
CLERK	800	1300
MANAGER	2450	2975
PRESIDENT	5000	5000
SALESMAN	1250	1600

ANALYSIS

With each job, it finds the MINIMUM AND MAXIMUM SALARY

For displaying Total summary information from the table.

INPUT

SQL> SELECT JOB, SUM(SAL),AVG(SAL),MIN(SAL),MAX(SAL),COUNT(*) FROM EMP GROUP BY JOB;

OUTPUT

JOB	SUM(SAL)	AVG(SAL)	MIN(SAL)	MAX(SAL)	COUNT(*)
ANALYST	6000	3000	3000	3000	2
CLERK	4150	1037.5	800	1300	4
MANAGER	8275	2758.33333	2450	2975	3
PRESIDENT	5000	5000	5000	5000	1
SALESMAN	5600	1400	1250	1600	4

ANALYSIS

With each job, finds the total summary information.

To display the output Designation wise, Department wise total salaries With a matrix style report.

INPUT

SQL> SELECT JOB, SUM(DECODE (DEPTNO, 10, SAL)) DEPT10, SUM(DECODE (DEPTNO, 20, SAL)) DEPT20, SUM(DECODE (DEPTNO, 30, SAL)) DEPT30, SUM(SAL) TOTAL FROM EMP GROUP BY JOB;

OUTPUT

JOB	DEPT10	DEPT20	DEPT30	TOTAL
ANALYST		6000		6000
CLERK	1300	1900	950	4150
MANAGER	2450	2975	2850	8275
PRESIDENT	5000			5000
SALESMAN			5600	5600

ANALYSIS

When we apply group by, initially all the designations are placed in ascending order of designations.

Then group by clause groups similar designations, then DECODE function (Single row function) applies on each and every row of that group and checks the DEPTNO. If DEPTNO=10, it passes corresponding salary as an argument to SUM().

INPUT

SQL> SELECT DEPTNO, JOB, COUNT(*) FROM EMP GROUP BY DEPTNO, JOB;

OUTPUT

DEPTNO	JOB	COUNT(*)
10	CLERK	1
10	MANAGER	1
10	PRESIDENT	1
20	CLERK	2
20	ANALYST	2
20	MANAGER	1
30	CLERK	1
30	MANAGER	1
30	SALESMAN	4

ANALYSIS

SQL> BREAK ON DEPTNO SKIP 1 SQL> SELECT DEPTNO, JOB, COUNT(*) FROM EMP GROUP BY DEPTNO, JOB;

OUTPUT

DEPTNO	JOB	COUNT(*)
10	CLERK	1
	MANAGER	1
	PRESIDENT	1
20	CLERK	2
	ANALYST	2
	MANAGER	1
30	CLERK	1
	MANAGER	1
	SALESMAN	4

ANALYSIS

Break is Environment command , which breaks the information on repetitive column and displays them only once.

SKIP 1 used with BREAK to leave one blank line after completion of each $\mbox{\it Deptno}$.

To remove the given break, we have to use an Environment command

SQL> CLEAR BREAK;

Group by with ROLLUP and CUBE Operators

- •Use Rollup or CUBE with Group by to produce super aggregate rows by cross-referencing columns.
- •ROLLUP grouping produces a result set containing the regular grouped rows and the subtotal values.
- •CUBE grouping produces a result set containing the rows from ROLLUP and cross-tabulation rows

The ROLLUP and CUBE operators are available only in Oracle8i and later releases.

```
SELECT [column,] group_function(column)...

FROM table
[WHERE condition]
[GROUP BY [CUBE] group_by_expression]
[HAVING having_expression]
[ORDER BY column];
```


CUBE function

We can use CUBE function to generate subtotals for all combinations of the values in the group by clause. (CUBE and ROLLUP are available only from 9i)

INPUT

SQL> SELECT DEPTNO,JOB,COUNT(*) FROM EMP GROUP BY CUBE(DEPTNO,JOB);

OUTPUT

DEPTNO	JOB	COUNT(*)
		14
	CLERK	4
	ANALYST	2
	MANAGER	3
	SALESMAN	4
	PRESIDENT	1
10		3
10	CLERK	1
10	MANAGER	1
10	PRESIDENT	1
20	OT EDI	5
20 20	CLERK	2 2
20	ANALYST	1
30	MANAGER	6
30	CLERK	1
30		1
30	THIMIOHI	_
DEPTNO	JOB	COUNT(*)
30	SALESMAN	4

ANALYSIS

Cube displays the out with all the permutation and combination of all the columns given a CUBE function.

ROLLUP FUNCTION

It is similar to that of CUBE function

	CCT DEPTNO LUP(DEPTN		T(*) FROM EMP GROUP BY
OUTPUT			
DEPTNO	JOB	COUNT(*)	
10	CLERK	1	
10	MANAGER	1	
10	PRESIDENT	1	
10		3	
20	CLERK	2	
20	ANALYST	2	
20	MANAGER	1	
20		5	
30	CLERK	1	
30	MANAGER	1	
	SALESMAN	4	
30		6	
		14	

HAVING CLAUSE

Whenever we are using a group function in the condition, we have to use having clause. Having clause is used along with group by clause.

For example, to display Designation wise total salaries

OUTPUT	CT JOB,SUM(SAL) FROM EMP GROUP BY JOB;
SQL> SELECT	JOB, SUM(SAL) FROM EMP GROUP BY JOB;
JOB	SUM(SAL)
ANALYST	6000
CLERK	4150
MANAGER	8275
PRESIDENT	5000
SALESMAN	5600

To Display only those designations, whose total salary is more than 5000

INPUT

SQL> SELECT JOB, SUM(SAL) FROM EMP WHERE SUM(SAL) > 5000 GROUP BY JOB; OUTPUT

```
SELECT JOB, SUM(SAL) FROM EMP WHERE SUM(SAL) > 5000 GROUP BY JOB $^{\star}$ ERROR at line 1: ORA-00934: group function is not allowed here
```

ANALYSIS

Where clause doesn't allow using group function in the condition.

When we are using group function in the condition, we have to use having clause.

INPUT

SQL> SELECT JOB,SUM(SAL) FROM EMP GROUP BY JOB HAVING SUM(SAL) > 5000;

OUTPUT

JOB	SUM(SAL)
ANALYST	6000
MANAGER	8275
SALESMAN	5600

ANALYSIS

Displays all the designations whose total salary is more than 5000.

SQL> SELECT JOB, COUNT(*) FROM EMP GROUP BY JOB HAVING COUNT(*) BETWEEN 3 AND 5;

OUTPUT

JOB	COUNT(*)
CLERK	4
MANAGER	3
SALESMAN	4

ANALYSIS

Displays all the designations whose number where employees between 3 and 5

INPUT

SQL> SELECT SAL FROM EMP GROUP BY SAL HAVING COUNT(SAL) > 1;

OUTPUT

SAI
1250
3000

ANALYSIS

Displays all the salaries, which are appearing more than one time in the table.

POINTS TO REMEMBER

- WHERE clause can be used to check for conditions based on values of columns and expressions but not the result of GROUP functions.
- HAVING clause is specially designed to evaluate the conditions that are based on group functions such as SUM, COUNT etc.
- HAVING clause can be used only when GROUP BY clause is used.

ORDER OF EXECUTION

Here are the rules ORCALE uses to execute different clauses given in SELECT command

- Selects rows based on Where clause
- Groups rows based on GROUP BY clause
- Calculates results for each group
- Eliminate groups based on HAVING clause
- Then ORDER BY is used to order the results

Example

INPUT

SQL> SELECT JOB,SUM (SAL) FROM EMP WHERE JOB != 'CLERK' GROUP BY JOB HAVING SUM(SAL) > 5000 ORDER BY JOB DESC;

EXERCISE

ANNEXURE - A QUERY 2

Nested Sub queries

Nesting is the act of embedding a sub query within another sub query. SYNTAX

```
Select * FROM SOMETHING WHERE (SUBQUERY (SUBQUERY)));
```

Whenever particular information is not accessible through a single query, then we have to write different queries one included in another.

Sub queries can be nested as deeply as your implementation of SQL allows.

We can write different types sub queries

- Single row sub queries
- > Multi row sub queries
- Multi column sub queries
- Correlated sub queries.

Single row sub query

A Sub query which returns only one value.

For example,

To get the employee, who is drawing maximum salary?

INPUT

SQL> SELECT ENAME, SAL FROM EMP WHERE SAL = (SELECT MAX(SAL) FROM EMP);

OUTPUT

ENAME SALKING 5000

ANALYSIS

Right side query is called as child query and left side query is called parent query. In nested queries, child query executes first before executing parent query.

INPUT

SQL> SELECT ENAME, HIREDATE FROM EMP WHERE HIREDATE = (SELECT MAX(HIREDATE) FROM EMP);

OUTPUT

ENAME HIREDATE

ADAMS 12-JAN-83

ANALYSIS

Sisplays the least experience scale provide EMP WHERE SAL < (SELECT

MAX(SAL) FROM EMP);

OUTPUT

ENAME	SAL
SMITH	800
ALLEN	1600
WARD	1250
JONES	2975
MARTIN	1250
BLAKE	2850
CLARK	2450
SCOTT	3000
TURNER	1500
ADAMS	1100
JAMES	950
FORD	3000
MILLER	1300

Satyany & Somputer Services Ltd

99

MSLW

Display all the employees whose salary is less than the

Display all the employees who are getting maximum commission in the organization

SQL> SELECT * FROM EMP WHERE COMM = (SELECT MAX(COMM) FROM EMP);

Query

Display all the employees from department 30 whose salary is less than maximum salary of department 20.

SQL> SELECT EMPNO,ENAME,SAL FROM EMP WHERE DEPTNO=30 AND SAL < (SELECT MAX (SAL) FROM EMP WHERE DEPTNO = 20);

Multi row Sub queries

A sub query, which returns more than one value.

INPUT

SQL>SELECT ENAME, SAL FROM EMP WHERE SAL IN(SELECT SAL FROM EMP GROUP BY SAL HAVING COUNT(*)> 1);

Ω	רוז	ГΡ	T	\mathbf{T}
			•	•

ENAME	SAL
WARD	1250
MARTIN	1250
SCOTT	3000
FORD	3000

ANALYSIS

Displays all the employees who are drawing similar salaries

When child query returns more than one value, we have to use IN operator for comparison.

Multi Column Sub Queries

When sub queries returns values from different columns.

SQL> SELECT EMPNO, ENAME, DEPTNO, SAL FROM EMP WHERE (DEPTNO, SAL)
IN (SELECT DEPTNO, MAX (SAL) FROM EMP GROUP BY DEPTNO);

OUTPUT

EMPNO	ENAME	DEPTNO	SAL
7839	KING	10	5000
7788	SCOTT	20	3000
7902	FORD	20	3000
7698	BLAKE	30	2850

ANALYSIS

Display all the employees who are drawing maximum salaries in each department

DML STATEMENTS IN SUB QUERIES

To modify the salary of an employee who is drawing minimum salary with the salary of the employee who is drawing maximum salary

INPUT

SQL> UPDATE EMP SET SAL = (SELECT MAX(SAL) FROM EMP) WHERE EMPNO = (SELECT EMPNO FROM EMP WHERE SAL = (SELECT MIN (SAL) FROM EMP));

ANALYSIS

Identify the employee who is drawing minimum salary and update with the maximum salary of all the employees.

To insert selected rows from emp table to emp1 table

INPUT

SQL> INSERT INTO EMP1 SELECT * FROM EMP;

ANALYSIS

EMP1 is an existing table. Inserts all the selected rows into EMP1 table.

CORRELATED SUB QUERIES

A correlated sub query is a sub query that receives a value from the main query and then sends a value back to main query.

For example

Display all the employees whose salary is less than maximum salary of each department

SQL> SELECT EMPNO, ENAME, DEPTNO, SAL FROM EMP X WHERE SAL < (SELECT MAX(SAL) FROM EMP WHERE DEPTNO = X.DEPTNO);

EMPNO	ENAME	DEPTNO	SAL
7369	SMITH	20	800
7499	ALLEN	30	1600
7521	WARD	30	1250
7566	JONES	20	2975
7654	MARTIN	30	1250
7782	CLARK	10	2450
7844	TURNER	30	1500
7876	ADAMS	20	1100
7900	JAMES	30	950
7934	MILLER	10	1300

ANALYSIS

Find department wise maximum salaries and display the employees whose salary is less than that value for each department

Execution Sequence of steps in Correlated sub queries

- ➤ A row from main query is retrieved
- Executes sub query with the value retrieved from main query
- > Sub query returns a value to main query
- Main query's current row is either selected or not, depending upon the value passed by sub query.
- This continues until all rows of main query are retrieved

To display the nth highest paid employee

```
INPUT
```

```
SQL> SELECT EMPNO, ENAME, SAL FROM EMP X WHERE &N = (SELECT COUNT(DISTINCT SAL) FROM EMP WHERE SAL >=X.SAL);
```

OUTPUT

EMPNO	ENAME	SAL
7788	SCOTT	3000
7902	FORD	3000

ANALYSIS

It selects each row from emp table from parent query and finds the distinct count for each salary whose salary >= the salary returned by main query.

Least Efficient (156 Mill Sec)

```
SQL>SELECT SYSTIMESTAMP FROM DUAL;
```

SQL>SELECT * FROM EMP E WHERE SAL >=5000 AND JOB = 'MANAGER' AND 25 < (SELECT COUNT(*) FROM EMP WHERE MGR = E.EMPNO); SQL> SELECT SYSTIMESTAMP FROM DUAL;

Most Efficient (110 Mill Sec)

SQL>SELECT SYSTIMESTAMP FROM DUAL;

```
SQL>SELECT * FROM EMP E WHERE

25 < (SELECT COUNT(*) FROM EMP WHERE MGR = E.EMPNO) and SAL

>=5000 AND JOB = 'MANAGER'
```

SOL> SELECT SYSTIMESTAMP FROM DUAL:

Table joins should be written first before any condition of WHERE clause. And the conditions which filter out the maximum records should be placed at the end after the joins as the parsing is done from **BOTTOM** to **TOP**.

ANY And ALL Operators

Both are used for comparing one value against a set of values.

The operator can be any one of the standard relational operators (=, >=, >, <. <=, !=) and list is a series of values.

SYNTAX

Operator ANY list Operator ALL list

INPUT

SQL> SELECT EMPNO, ENAME, SAL FROM EMP WHERE SAL > ANY (SELECT SAL FROM EMP);

OUTPUT

EMPNO	ENAME	SAL
7499	ALLEN	1600
7521	WARD	1250
7566	JONES	2975
7654	MARTIN	1250
7698	BLAKE	2850
7782	CLARK	2450
7788	SCOTT	3000
7839	KING	5000
7844	TURNER	1500
7876	ADAMS	1100
7900	JAMES	950
7902	FORD	3000
7934	MILLER	1300

ANALYSIS

>ANY displays greater than any values in the list.

SQL> SELECT EMPNO, ENAME, SAL FROM EMP WHERE SAL < ANY (SELECT SAL FROM EMP);

OUTPUT

EMPNO	ENAME	SAL
7369	SMITH	800
7499	ALLEN	1600
7521	WARD	1250
7566	JONES	2975
7654	MARTIN	1250
7698	BLAKE	2850
7782	CLARK	2450
7788	SCOTT	3000
7844	TURNER	1500
7876	ADAMS	1100
7900	JAMES	950
7902	FORD	3000
7934	MILLER	1300

ANALYSIS

Less than ANY of the list of values

INPUT

SQL> SELECT EMPNO, ENAME, SAL FROM EMP WHERE SAL >ALL(SELECT SAL FROM EMP);

OUTPUT

no rows selected

ANALYSIS

Greater than Maximum of list

INPUT

SQL> SELECT EMPNO, ENAME, SAL FROM EMP WHERE SAL >ALL(3000, 2000, 4000);

OUTPUT

EMPNO	ENAME	SAL
7839	KING	5000

ANALYSIS

Greater than maximum of List

SQL> SELECT EMPNO, ENAME, SAL FROM EMP WHERE SAL <ALL(3000, 2000, 4000);

OUTPUT

EMPNO	ENAME	SAL
7369	SMITH	800
7499	ALLEN	1600
7521	WARD	1250
7654	MARTIN	1250
7844	TURNER	1500
7876	ADAMS	1100
7900	JAMES	950
7934	MILLER	1300

ANALYSIS

Less than minimum of List

EXISTS And NOT EXISTS Operators

These two operators are exclusively used in correlated sub query. EXISTS checks whether any row is existing in the sub query, and NOT EXISTS does the opposite.

EXISTS is different from other operators like IN , ANY etc, because it doesn't compare values of columns, instead. It checks any row is retrieved from sub query or not. If any row is retrieved from sub query the EXISTS returns true otherwise it returns False.

INPUT

SQL> SELECT EMPNO, ENAME, SAL, MGR FROM EMP X WHERE EXISTS (SELECT MGR FROM EMP WHERE X.MGR = EMPNO);

OUTPUT

EMPNO	ENAME	SAL	MGR
7369	SMITH	800	7902
7499	ALLEN	1600	7698
7521	WARD	1250	7698
7566	JONES	2975	7839
7654	MARTIN	1250	7698
7698	BLAKE	2850	7839
7782	CLARK	2450	7839
7788	SCOTT	3000	7566
7844	TURNER	1500	7698
7876	ADAMS	1100	7788
7900	JAMES	950	7698
7902	FORD	3000	7566
7934	MILLER	1300	7782

Note :Use **EXISTS** in place of **IN** for Base Tables to improve the performance.

Remember

The following important points to be remembered while dealing with sub queries

- > Sub query can not use ORDER BY clause. Because ORDER BY clause must be the last clause of SELECT
- **BETWEEN ... AND operator can not be used with Sub queries**

Exercise

- ➤ In department 20, one employee is drawing minimum salary and is having some designation. Display the employees from other departments whose designation is matching with the designation of the above employee.
- ➤ Display all the employees whose salary is within ±1000 from the average salary of all the employees.
- > Display the employees who reported to KING
- Display all the employees whose salary is less than the minimum salary of MANAGERS.
- > Display the details of students who have paid the highest amount so far in their course.
- Display the details of subjects that have been taken by more than two students

INTEGRITY CONSTRAINTS

Constraints are used to implement standard rules such as uniqueness in the key filed and business rule such as AGE column should contain a value between 15 and 60 etc.

Oracle server makes sure that the constraints are not violated whenever a row is inserted, deleted or updated. If constraint is not satisfied the operation will fail.

Constraints are normally defined at the time of creating table. But it is also possible to define constraints after the table is created.

Constraint Guidelines

- Name a constraint or the Oracle server generates a name by using the SYS_Cn format
- Create a constraint either:
 - At the same time as the table is created, or
 - After the table has been created.
- Define a constraint at the column or table level.
- View a constraint in the Data

TYPES OF CONSTRAINTS

Constraints are classified into two types

- > Table Constraints
- Column Constraints

Table Constraint A constraint given at the table level is called as Table Constraint. It may refer to more than one column of the table.

A typical example is PRIMARY KEY constraint that is used to define composite primary key.

<u>Column Constraint</u> A constraint given at the column level is called as Column constraint. It defines a rule for a single column. It cannot refer to column other than the column, at which it is defined,

A typical example is PRIMARY KEY constraint when a single column is the primary key of the table.

Various types of Integrity constraints

- PRIMARY KEY
- > UNIQUE
- > NOT NULL
- > CHECK

PRIMARY KEY It is used to uniquely identify rows in a table. There can be only one primary key in a table. It may consist of more than one column, if so, it is called as composite primary key. (It maintains uniqueness in the data and null values are not acceptable).

i.e. UNIQUE + NOT NULL = PRIMARY KEY

• Automatically creates unique index to enforce uniqueness.

UNIQUE Maintains unique and NULL values are acceptable.

• Oracle automatically creates a unique index for the column.

Example: EmailID

A UNIQUE key integrity constraint requires that every value in a column or set of columns (key) be unique- that is, no two rows of table can have

duplicate values in a specified column or set of columns. The column (or set of columns) included in the definition of the UNIQUE key constraint is called the unique key. If the UNIQUE constraint comprises more than one column, the group of columns is called a composite unique key.

NOT NULL Uniqueness not maintained and null values are not acceptable.

Note: The NOT NULL constraint can be specified only at the column level, not at the table level.

CHECK Defines the condition that should be satisfied before insertion and updating is done.

- Defines a condition that each row must satisfy
- The following expressions are not allowed
 - References to CURRVAL, NEXTVAL and ROWNUM pseudocolumns
 - Calls to SYSDATE, UID, USER functions
 - Queries that refer to other values in other rows

Note: - Pseudocolumns are not actual columns in a table but they behave like columns. For example, you can select values from pseudocolumns. However, you cannot insert into, update, or delete from a pseudocolumn.

Guidelines for Primary Keys and Foreign Keys

- You cannot use duplicate values in a primary key.
- Primary keys generally cannot be changed.
- Foreign keys are based on data values and are purely logical, not physical, pointers.
- A foreign key value must match an existing primary key value or unique key value, or else be null.
- A foreign key must reference either a primary key or unique key column.

DDL STATEMENTS COMMITS AUTOMATICALLY. There is no need to save explicitly.

Create Table

CREATE TABLE < TABLE-NAME > (COLUMN DEFINITION1, COLUMN DEFINITION2);

Syntax:-

Column Def:

<Name> Data type [Default Value] [constraint <name> constraint type]

Note: = Min. Column in a table = 1 Max. Columns in a table = 1000

Rules: -

- 1. A table or a column name must never start a number but they can contain numbers in them
- 2. They can't consist of any special characters other than "\$", "#", "-" i.e. \$,# are used mainly for system tables.

Example:

SQL>CREATE TABLE EMPL47473 (EMPNO NUMBER (3) CONSTRAINT PK_EMPL47473_EMPNO PRIMARY KEY, ENAME VARCHAR2 (10) NOT NULL, GENDER CHAR(1) CONSTRAINT CHK_EMPL47473_GENDER CHECK(UPPER (GENDER) IN ('M','F')), EMAIL_ID VARCHAR2 (30) UNIQUE, DESIGNATION VARCHAR2 (15), SALARY NUMBER (7,2) CHECK (SALARY BETWEEN 10000 AND 70000));

Note:

- > Constraint name is useful for manipulating the given constraint
- ➤ When the constraint name is not given at the time of defining constraints, system creates a constraint with the name SYS_Cn.
- ➤ Constraints defined on a particular table are store in a data dictionary table USER_CONSTRAINTS, USER_CONS_COLUMNS.
- Tables defined by a user are stored in a data dictionary table USER_TABLES

SQL> DESCRIBE USER_CONSTRAINTS
SQL> SELECT CONSTRAINT_NAME, CONSTRAINT_TYPE,
 SEARCH_CONDITION FROM USER_CONSTRAINTS
 WHERE TABLE_NAME = 'EMPL47473';

OUTPUT

CONSTRAINT_NAME	CONSTRAINTTYPE	SEARCH_CONDITION
SYS_C003018	С	"ENAME" IS NOT NULL
CHK_EMPL47473_GENDER	C	UPPER (GENDER) IN ('M','F')
SYS_C003020	C	SALARY BETWEEN 10000 AND 70000
PK_EMPL47473_EMPNO	P	
SYS_C003022	${f U}$	
ANALYSIS		

Describe displays structure of the data dictionary table.

SQL> DESCRIBE USER_CONS_COLUMNS
SQL> SELECT CONSTRAINT_NAME,COLUMN_NAME FROM
USER_CONS_COLUMNS WHERE TABLE_NAME =
'EMPL47473';

OUTPUT

CONSTRAINT_NAME	COLUMN_NAME	
CHK_EMPL47473_GENDER	GENDER	
PK_EMPL47473_EMPNO	EMPNO	
SYS_C003018	ENAME	
Sasyano3@omputer Services Ltd	1\$&LARY	MSLW
SYS C003022	EMAIL ID	

ANALYSIS

ALTER TABLE

Used to modify the structure of a table

SYNTAX

ALTER TABLE <TABLENAME> [ADD | MODIFY | DROP |

RENAME] (COLUMN(S));

ADD - for adding new columns into the table

MODIFY - for modifying the structure of columns

Propression of the property of the structure of columns of the table (8i)

RENAME - for renaming the column name (Only from 9i)

SQL> ALTER TABLE EMPL47473 ADD (ADDRESS VARCHAR2 (30), DOJ DATE, PINCODE VARCHAR2(7));

SQL> ALTER TABLE EMPL47473 MODIFY (ENAME CHAR (15), SALARY NUMBER (8,2));

SQL> ALTER TABLE EMPL47473 DROP COLUMN PINCODE;

SQL> ALTER TABLE EMPL47473 DROP (DESIGNATION, ADDRESS);

SQL> ALTER TABLE EMPL47473 RENAME COLUMN ENAME TO EMPNAME

Note: This command is also useful for manipulating constraints

INPUT

SQL> ALTER TABLE EMPL47473 DROP PRIMARY KEY;

ANALYSIS

To remove the primary key from table. Other constraints are removed only by referring constraint name.

INPUT

SQL>ALTER TABLE EMPL47473 ADD PRIMARY KEY(EMPNO); ANALYSIS

To add primary key in the table with out constraint name. It creates constraint name with SYS_Cn.

INPUT

SQL>ALTER TABLE EMPL47473 ADD CONSTRAINT PK_EMPL47473_EMPNO PRIMARY KEY(EMPNO);

ANALYSIS

To add primary key in the table with constraint name

DATA MANIPULATION

INSERTING ROWS

SYNTAX

INSERT INTO TABLENAME [
COLUMNNAME,COLUMNNAME,....]

SQL> INSERT INTO EMPL47473 VALUES (101, 'RAVI', 'M', 'RAMESH_B@YAHOO.COM',5000,'10-JAN-2001');

SQL> INSERT INTO EMPL47473 VALUES(&EMPNO, '&EMPNAME','&GENDER','&EMAIL ID',&SALARY,'&DOJ');

TO INSERT SPECIFIED COLUMNS IN THE TABLE

SQL> INSERT INTO EMPL47473 (EMPNO, EMPNAME, SALARY)
VALUES (101, 'RAVI', 5000);

OR

SQL> INSERT INTO EMPL47473 (EMPNO, EMPNAME, SALARY) VALUES (&EMPNO, '7EMPNAME', &SALARY);

ANALYSIS

We can't skip primary key and NOT NULL columns

Note:- Changes made on the database are recorded only in the shadow page. For saving the information we have to use a command COMMIT, ROLLBACK.SAVEPOINT (Called as Transactional processing statements)

SQL>COMMIT;

ANALYSIS

Information from shadow page flushed back to the table and shadow page gets destroyed automatically.

SQL>ROLLBACK;

ANALYSIS

Shadow page destroys automatically without transferring the information back to the table.

SAVEPOINT

We can use save points to roll back portions of your current set of transactions For example

SQL> INSERT INTO EMPL47473 VALUES (105, 'KIRAN', 'M', 'KIRAN_B@YAHOO.COM',5000,'10-JAN-2001');

SQL> SAVEPOINT A

SQL> INSERT INTO EMPL47473 VALUES (106, 'LATHA', 'F', 'LATHA D@YAHOO.COM',5000,'15-JAN-2002');

SQL> SAVEPOINT B

When we SELECT data from the table

SQL> SELECT * F	FROM EMPL47473;	
EMPNO EMPN	NAME G EMAIL_ID	SALARY DOJ
105 KIRA 106 LATH 107 RADE	HA F LATHA_D@YAHOO.	COM 5000 15-JAN-02

The output shows the three new records we've added . Now roll back just the last insert:

SQL> ROLLBACK TO B;

The actions that will force a commit to occur, even without your instructing it to, or quit, exit (the equivalent to exit), any DDL command forces a commit.

AUTO ROLLBACK

If you've completed a series of inserts, updates or deletes, but not yet explicitly or implicitly committed them, and you experience serious difficulties, such as a computer failure, Oracle automatically roll back any uncommitted work. If the machine or database goes down, it does this as cleanup work the next time the database is brought back up.

Note:

- Rollback works only on uncommitted data
- > A DDL transaction after a DML transaction, automatically commits.
- ➤ We can use an Environment command SET VERIFY OFF to remove the old and new messages while inserting data.

ISSUE Frequent commit statements

Whenever possible, issue frequent COMMIT statements in all your programs. By issuing frequent COMMIT statements, the **performance** of the program is **enhanced** & its resource requirements are minimized as **COMMIT frees** up the following **resources**:

- > Information held in the rollback segments to undo the transaction if necessary.
- ➤ All locks acquired during statement processing
- > Space in the redo log buffer cache
- Overhead associated with any internal Oracle mechanisms to manage the resources in the previous three items.

CREATING A TABLE FROM ANOTHER TABLE

SYNTAX

CREATE TABLE <TABLENAME> AS SELECT <COLUMNS> FROM <EXISTING TABLE> [WHERE <CONDITION>];

Example

SQL> CREATE TABLE EMP47473 AS SELECT EMPNO, ENAME, SAL, JOB FROM EMP:

To add a new column in the table

SQL> ALTER TABLE EMP47473 ADD(SEX CHAR(1)); SQL> SELECT * FROM EMP47473;

UPDATING ROWS

This command is used to change the data of the table

SYNTAX

UPDATE <**TABLENAME**> **SET** column1 = expression, column2 = expression WHERE <**condition>**;

SQL> UPDATE EMP47473 SET SAL = SAL*1.1;

SQL> COMMIT / ROLLBACK;

ANALYSIS

To give uniform increments to all the employees

SQL> UPDATE EMP47473 SET SAL = DECODE (JOB,'CLERK',SAL*1.1, 'SALESMAN',SAL*1.2,SAL*1.15);
SQL> COMMIT / ROLLBACK;

SQL> UPDATE EMP47473 SET SEX = 'M' WHERE ENAME IN ('KING','MILLER','BLAKE');
SQL> COMMIT / ROLLBACK;
SQL> SELECT * FROM EMP47473;

SQL> UPDATE EMP47473 SET SEX = 'F' WHERE SEX IS NULL; SQL> COMMIT / ROLLBACK; SQL> SELECT * FROM EMP47473;

SQL> UPDATE EMP47473 SET ENAME =
 DECODE(SEX,'M','Mr.'||ENAME,'Ms.'||ENAME);
SQL> COMMIT / ROLLBACK;
ANALYSIS
ADD Mr. or Ms. Before the existing name as per the SEX value

DELETING ROWS

_

SYNTAX

DELETE FROM <TABLENAME> WHERE <CONDITION>;

SQL> DELETE FROM EMP47473 WHERE SEX = 'M'; SQL> COMMIT | ROLLBACK;

TRUNCATING A TABLE

SYNTAX

TRUNCATE TABLE < TABLENAME >

Note: Removes all the rows from table. Deleting specified rows is

Not possible. Once the table is truncated, it automatically commits. It is a DDL statement

Droping a table

SYNTAX

DROP TABLE <TABLENAME>

Note: Table is dropped permanently. It is a DDL statement.

It removes the data along with table definitions and the table.

Adding comments to a table

You can add comments up to 2000 bytes about a column, table, view by using the **COMMENT** statement. The comment is stored in the data dictionary and can be viewed in one of the following data dictionary views in the COMMENTS column:

- ALL_COL_COMMENTS
- USER_COL_COMMENTS
- ALL_TAB_COMMENTS
- USER_TAB_COMMENTS

Syntax

COMMENT ON TABLE table | COLUMN table.column IS 'text';

This constraint is useful for maintaining relation with other table.

Various referential integrity constraints we can use in Oracle are

- > Foreign Key
- > References
- > On delete cascade
- > On Delete Set NULL

Foreign Key: Defines the column in the child table at the table constraint level

References Identifies the table and column in the parent table

Reference key accepts NULL and duplicate values.

On delete cascade Deletes the dependent rows in the child table when a row in the parent table is deleted.

On Delete Set NULL Converts dependent foreign key values to null.

Example

Department47473 (Deptno, dname)

Employee47473 (Empno, ename, salary, dno)

Deptno of Department47473 is a primary key Empno of Employee47473 is a primary key Dno of Employee47473 is a reference key

Solution

SQL>Create table department47473 (deptno number(3) primary key, dname varchar2(20) Not null);

SQL>Create table employee47473(empno number(3) primary key, ename varchar2(10)

Not null, salary number(7,2) check(salary > 0), dno number(3) references department47473(deptno) on delete cascade);

Assume the case where supermarket selling various items and customers order the items.

SQL>Create table itemmaster (itemno number (3) primary key, itemname varchar2 (10), stock number (3) check (stock > 0));

SQL>Create table itemtran (trnno number (3), itemno number (3) references itemmaster (itemno), trndate date, trntype char (1) check (upper (trntype) in ('R','I')), quantity number (3) check (stock > 0), primary key (trnno, itemno));

Itemmaster
Itemno itemname stock
Itemtran
Trnno itemno trndate trntype quantity

Assume the case where with each transaction

ALTER TABLE < TABLENAME > DISABLE PRIMARY KEY

ALTER TABLE <tablename> DISABLE PRIMARY KEY CASCADE;

Note: It is not possible to enable using cascade

DROP TABLE <TABLENAME> CASCADE CONSTRAINTS ANALYSIS

Dropping the table along with constraints

ALTER TABLE <tablename> DROP PRIMARY KEY CASCADE;

ANALYSIS

Removing the primary key along with Reference key

Exercise

- Consider a training institute conducting different courses, into which the students are joining for various courses (Also, assume the case where same student can join in more than one course)
- The students may pay the fee in installments

Identify the tables, attributes and define them with relations

JOINS

Objectives

Join will enable you to gather and manipulate data across several tables. By

One of the most powerful features of SQL is its capability to gather and manipulate data from across several tables. Without this feature you would have to store all the data elements necessary for each application in one table. Without common tables you would need to store the same data in several tables.

Objectives

After completing this lesion, you should be able to do the following.

- Write SELECT statements to access data from more than one table using equality and nonequality join.
- View Data that generally does not meet a join condition by using outer joins
- Join a table itself by using self join

TYPES OF JOINS

Oracle Proprietary Joins(8i and prior)

SQL:1999 Compliant Joins:

EquiJoin

Cross Joins

Non-equi join

Natural Joins

Outer join

Using caluse

•SelfJoin joins

Full or two sided outer

 Arbitrary join conditions for Outer joins

Types of Joins

The Oracle 9i database offers join syntax that is SQL: 1999 compliant. Prior to 9i release, the join syntax was different from the ANSI standards. The new SQL: 1999 compliant join syntax does not offer any performance benefits over the Oracle proprietary join syntax that existed in prior releases.

Joining tables using Oracle Syntax

Use a join to query data from more than one table

SELECT Table1.column1, table2.column2

FROM table1,table2

WHERE table1.column1 = table2.column2;

- Write the join condition in the WHERE clause.
- Prefix the column name with table name when the same column name appears in more than one table.

Guidelines

- When writing a SELECT statement that joins tables, precede the common column name with the table name for clarify and to enhance database access.
- If the same column name appears in more than one table, the column name must be prefixed with the table name.
- To join n tables together, you need a minimum of n-1 join conditions. This rule many not apply if your table has a concatenated primary key, in which case more than one column is required to uniquely identify each row.

What is An Equi Join?

Departments

Employees

DEPARTMENT_ID	DEPARTMENT_NAME
10	Administration
20	Marketing
20	Marketing
5 C	Shipping
5 C	Shipping
5 C	Shipping
50	Shipping
50	Shipping
60	IT
60	IT
60	IT
80	Sales
80	Sales
80	Sales

EMPLOYEE_ID	DEPARTMENT_ID
200	10
201	20
202	20
124	50
141	50
142	50
143	50
144	50
103	60
104	60
107	60
149	80
174	80
176	80

Primary key Foreign Key

Equi join

Extracting the information from more than one table by comparing (=) the common information.

Note: Equi Joins are also called as simple joins or Inner Joins

To display common column information

SQL> SELECT EMPNO,ENAME,JOB,SAL,DNAME FROM EMP,DEPT WHERE EMP.DEPTNO = DEPT.DEPTNO;

OUTPUT

EMPNO	ENAME	JOB	SAL	DNAME
7782	CLARK	MANAGER	2450	ACCOUNTING
7839	KING	PRESIDENT	5000	ACCOUNTING
7934	MILLER	CLERK	1300	ACCOUNTING
7369	SMITH	CLERK	800	RESEARCH
7876	ADAMS	CLERK	1100	RESEARCH
7902	FORD	ANALYST	3000	RESEARCH
7788	SCOTT	ANALYST	3000	RESEARCH
7566	JONES	MANAGER	2975	RESEARCH
7499	ALLEN	SALESMAN	1600	SALES
7698	BLAKE	MANAGER	2850	SALES
7654	MARTIN	SALESMAN	1250	SALES
7900	JAMES	CLERK	950	SALES
7844	TURNER	SALESMAN	1500	SALES
7521	WARD	SALESMAN	1250	SALES

ANALYSIS

Efficiency is more when we compare the information from lower data table(master table) to Higher data table(child table).

When Oracle processes multiple tables, it uses an internal sort/merge procedure to join those tables. First, it scans & sorts the first table (the one specified last in FROM clause). Next, it scans the second table (the one prior to the last in the FROM clause) and merges all of the retrieved from the second table with those retrieved from the first table. It takes around 0.96 seconds

SQL> SELECT EMPNO,ENAME,JOB,SAL,DNAME FROM DEPT,EMP WHERE EMP.DEPTNO = DEPT.DEPTNO;

ANALYSIS

Here driving table is EMP. It takes around 26.09 seconds So, Efficiency is less.

Non-Equi joins

Getting the information from more than one table without using comparison (=) operator.

INPUT

SQL> select empno,ename,sal,grade,losal,hisal from salgrade g,emp e where e.sal between g.losal and g.hisal

ANALYSIS

Displays all the employees whose salary lies between any pair of low and high salary ranges.

INPUT

SQL> SELECT * FROM DEPT WHERE DEPTNO NOT IN (SELECT DISTINCT DEPTNO FROM EMP);

OUTPUT

DEPTNO DNAME LOC

40 OPERATIONS BOSTON

ANALYSIS

Displays the details of the department where there are no employees

We can also get above output using relational algebra operators.

SQL> SELECT DEPTNO FROM DEPT MINUS SELECT DEOTNO FROM EMP;

SQL> SELECT DEPTNO FROM DEPT

UNION

SELECT DEOTNO FROM EMP;

Satyam Computer Services Ltd

SQL> SELECT DEPTNO FROM DEPT UNION ALL SELECT DEOTNO FROM EMP;

OUTER JOIN

It is a join, which forcibly joins multiple tables even without having the common information. It is represented by +.

SQL> SELECT EMPNO,ENAME,JOB,SAL,DNAME FROM DEPT,EMP WHERE DEPT.DEPTNO = EMP.DEPTNO(+);

OUTPUT				
EMPNO	ENAME	JOB	SAL	DNAME
7782	CLARK	MANAGER	2450	ACCOUNTING
7839	KING	PRESIDENT	5000	ACCOUNTING
7934	MILLER	CLERK	1300	ACCOUNTING
7369	SMITH	CLERK	800	RESEARCH
7876	ADAMS	CLERK	1100	RESEARCH
7902	FORD	ANALYST	3000	RESEARCH
7788	SCOTT	ANALYST	3000	RESEARCH
7566	JONES	MANAGER	2975	RESEARCH
7499	ALLEN	SALESMAN	1600	SALES
7698	BLAKE	MANAGER	2850	SALES
7654	MARTIN	SALESMAN	1250	SALES
7900	JAMES	CLERK	950	SALES
7844	TURNER	SALESMAN	1500	SALES
7521	WARD	SALESMAN	1250	SALES
				OPERATIONS

LEFT, RIGHT AND FULL OUTER JOIN

As of Oracle 9i, you can use the ANSI SQL standard syntax for outer joins. In the FROM clause, you can tell Oracle to perform a LEFT, RIGHT or FULL OUTER join.

				•	DEPTNO, DNAI PTNO = EMP.D	
Satyam	EMPNO	uter Services	Ltd	134 PTNO	DNAME	_ MSLW
		MILLER	CLERK		ACCOUNTING	
	-	CLARK FORD	MANAGER ANALYST		ACCOUNTING RESEARCH	

				TNO, DNAME FROM D = EMP.DEPTNO;	DEPT
OUTPUT					
EMPNO	ENAME	JOB	DEPTNO	DNAME	
7369	SMITH	CLERK	20	RESEARCH	
7499	ALLEN	SALESMAN	30	SALES	
7521	WARD	SALESMAN	30	SALES	
7566	JONES	MANAGER	20	RESEARCH	
7654	MARTIN	SALESMAN	30	SALES	
7698	BLAKE	MANAGER	30	SALES	
7782	CLARK	MANAGER	10	ACCOUNTING	
7788	SCOTT	ANALYST	20	RESEARCH	
7839	KING	PRESIDENT	10	ACCOUNTING	
7844	TURNER.	ŞALESMAN	125 30	SALES	MOLW
Satyam Compi	uter Services l	LERK	135 20	RESEARCH	MSLW
7900	JAMES	CLERK	30	SALES	
7902	FORD	ΔΝΔΙ.ΥςΤ	20	DECEVBUR	
7934	MILLER	CLERK	10	ACCOUNTING	

40 OPERATIONS

SQL> SELECT EMPNO, ENAME, JOB, DEPT.DEPTNO, DNAME FROM DEPT RIGHT OUTER JOIN EMP ON DEPT.DEPTNO = EMP.DEPTNO;

ATT	mr	TTIT
OU	l.T. F	'UT

001101				
EMPNO	ENAME	JOB	DEPTNO	DNAME
7369	SMITH	CLERK	20	RESEARCH
7499	ALLEN	SALESMAN	30	SALES
7521	WARD	SALESMAN	30	SALES
7566	JONES	MANAGER	20	RESEARCH
7654	MARTIN	SALESMAN	30	SALES
7698	BLAKE	MANAGER	30	SALES
7782	CLARK	MANAGER	10	ACCOUNTING
7788	SCOTT	ANALYST	20	RESEARCH
7839	KING	PRESIDENT	10	ACCOUNTING
7844	TURNER	SALESMAN	30	SALES
7876	ADAMS	CLERK	20	RESEARCH
7900	JAMES	CLERK	30	SALES
7902	FORD	ANALYST	20	RESEARCH
7934	MILLER	CLERK	10	ACCOUNTING

ANALYSIS

Gets the common information from both tables, and then forcibly joins from dept table to emp table.

	-	•			TNO, DNAME FROM I	
	RIGH!	r outer jo	IN DEPT ON	DEPT.DEPT	TNO = EMP.DEPTNO;	
	OUTPUT					
	EMPNO	ENAME	JOB	DEPTNO	DNAME	
	7369	SMITH	CLERK	20	RESEARCH	
			SALESMAN		SALES	
	7521	WARD	SALESMAN	30	SALES	
	7566	JONES	MANAGER	20	RESEARCH	
	7654	MARTIN	SALESMAN	30	SALES	
	7698	BLAKE	MANAGER	30	SALES	
	7782	CLARK	MANAGER	10	ACCOUNTING	
	7788	SCOTT	ANALYST	20	RESEARCH	
	7839	KING	PRESIDENT	10	ACCOUNTING	
c.	ntyam Comput	TURNER I	SALESMAN	136	SALES	MSLW
S		ADAMS	CLERK	20	RESEARCH	MISLW
	7900	JAMES	CLERK	30	SALES	
	7000	TODD	A NIA T V/OIII	20	DECEMBAL	
	7031	мтттгр	CIEDE	1 0	A C C OT INTENC	

7934 MILLER CLERK 10 ACCOUNTING 40 OPERATIONS

Position of Joins in where clause

Table joins should be written first before any condition of WHERE clause. And the conditions which filter out the maximum records should be placed at the end after the joins as the parsing is done from **BOTTOM** to **TOP**

For ex:

Least Efficient (Total CPU = 153.6 Sec)

SELECT ENAME, JOB, MGR FROM EMP E WHERE SAL > 50000 AND JOB = 'MANAGER' AND 25 < (SELECT COUNT(*) FROM EMP WHERE MGR = E.EMPNO);

Most Efficient (Total CPU time = 10.6 sec)

SELECT ENAME, JOB, MGR FROM EMP E WHERE 25 < (SELECT COUNT(*) FROM EMP WHERE MGR = E.EMPNO) AND SAL > 5000 AND JOB = 'MANAGER';

SELF JOIN

Joining the table from itself is called as self join.

SQL> SELECT WORKER.ENAME || 'IS WORKING UNDER '|| MANAGER.ENAME FROM EMP WORKER, EMP MANAGER WHERE WORKER.MGR = MANAGER.EMPNO;

137

OUTPUT

WORKER.ENAME||'ISWORKINGUNDER'||MANAGE

SCOTT IS WORKING UNDER JONES FORD IS WORKING UNDER JONES ALLEN IS WORKING UNDER BLAKE WARD IS WORKING UNDER BLAKE JAMES IS WORKING UNDER BLAKE TURNER IS WORKING UNDER BLAKE

MARTICOMPURE SCIOLOUPER BLAKE MILLER IS WORKING UNDER CLARK ADAMS IS WORKING UNDER SCOTT

MSLW

CLARK IS WORKING UNDER KING BLAKE IS WORKING UNDER KING

NATURAL AND INNER JOINS (Introduced in 9i)

We can use natural keyword to indicate that a join should be performed based on all columns that have the same name in the two tables being joined.

Creating Natural Joins

- The Natural join clause is based on all columns in the two tables that have the same name,
- It selects rows from the two tables that have equal values in all matched columns.
- If the columns having the same names have different data types, an error is returned.

For example, To get the common information from two tables,

INPUT							
SQL> SELECT EMPNO, ENAME, JOB, DEPTNO, DNAME FROM DEPT 2 NATURAL JOIN EMP;							
OUTPUT							
EMPNO	ENAME	JOB	DEPTNO	DNAME			
7782	CLARK	MANAGER	10	ACCOUNTING			
7839	KING	PRESIDENT	10	ACCOUNTING			
7934	MILLER	CLERK	10	ACCOUNTING			
7369	SMITH	CLERK	20	RESEARCH			
7876	ADAMS	CLERK	20	RESEARCH			
7902	FORD	ANALYST	20	RESEARCH			

Satyam Computer Services Ltd

7788	SCOTT	ANALYST	20	RESEARCH
7566	JONES	MANAGER	20	RESEARCH
7499	ALLEN	SALESMAN	30	SALES
7698	BLAKE	MANAGER	30	SALES
7654	MARTIN	SALESMAN	30	SALES
7900	JAMES	CLERK	30	SALES
7844	TURNER	SALESMAN	30	SALES
7521	WARD	SALESMAN	30	SALES

Creating Joins with Using Caluse

- If several columns have the same names but the data types do not match, the NATURAL JOIN clause can be modified with USING clause to specify the columns that should be used for an equijoin.
- ■use the USING clause to match only one column when more than one column matches.
- ■Do not use a tablename or alias in the referenced columns
- ■The NATURAL JOIN and USING clauses are mutually exclusive.

INNER JOIN

Support for INNER join syntax was introduced in Oracle9i, inner joins are the default – they return the rows the two tables have in common, and are the alternative to outer joins. Note that they support ON clause, so that you can specify join criteria.

SQL>SELECT EMPNO, ENAME, JOB, DEPT.DEPTNO, DNAME FROM EMP INNER JOIN DEPT ON EMP.DEPTNO = DEPT.DEPTNO;

CROSS JOIN (CARTESIAN PRODUCT)

Joining tables without giving proper join condition.

INPUT

SQL> SELECT * FROM DEPT,EMP;

OR

SQL> SELECT * FROM EMP CROSS JOIN DEPT;

ANALYSIS

It multiplies the rows from both tables and displays the output i.e. 14 rows (emp table) X 4 rows(dept table) = 56 rows.

EXERCISE

ANNEXURE QUERY III

OTHER OBJECTS

SEQUENCE OBJECT

Used to generate sequence(Unique) Integers for use of primary keys.

```
CREATE SEQUENCE sequence
[INCREMENT BY n]
[START WITH n]
[{MAXVALUE n | NOMAXVALUE}]
[{MINVALUE n | NOMINVALUE}]
[{CYCLE | NOCYCLE}]
[{CACHE n | NOCACHE}];
```

Sequence is the name of the sequence generator

```
INCREMENT BY n specifies the interval between sequence numbers where n
is an
 integer (If this clause is omitted, the sequence
increments by 1.)
START WITH n
 specifies the first sequence number to be generated (If
this clause is
 omitted, the sequence starts with 1.)
 specifies the maximum value the sequence can generate
MAXVALUE n
 specifies a maximum value of 10^27 for an ascending
NOMAXVALUE
sequence and
 -1 for a descending sequence (This is the default
option.)
MINVALUE n
 specifies the minimum sequence value
NOMINVALUE
 specifies a minimum value of 1 for an ascending sequence
and -
 (10^26) for a descending sequence (This is the default
option.)
CYCLE | NOCYCLE specifies whether the sequence continues to generate
```

values after reaching its maximum or minimum value (NOCYCLE is the default Option.)

CACHE *n* | NOCACHE specifies how many values the Oracle server preallocates and keep in memory (By default, the Oracle server caches 20 values.) The value set must be less than MAXVALUE minus

Example

CREATE SEQUENCE SQNO47473 START WITH 1 INCREMENT BY 1 MAXVALUE 10;

CREATE SEQUENCE SQNO47473 START WITH 1 INCREMENT BY 1 MAVALUE 10 CACHE 3 CYCLE;

Note: - These sequences are stored in a data dictionary table USER_SEQUENCES.

This sequence object provides two public member functions

NEXTVAL and CURRVAL

NEXTVAL is a function which generate next value from sequence object CURRVAL is a function, which gives the current value of the sequence object

Assume there is a table

SAMPLE47473							
EMPNO	ENAME	SAL					

To insert the values into the table

SQL> INSERT INTO SAMPLE47473 VALUES(SQNO47473.NEXTVAL, '&ENAME', &SAL);

TO MODIFY THE SEQUNECE OBJECT

SQL> ALTER SEQUENCE SQNO47473 INCREMENT BY 2 MAXVALUE 40;

Note: We can't change starting value

To remove the sequence object

SQL> DROP SEQUENCE < SEQUENCE_NAME>;

VIEWS

- A view is an object, which is a logical representation of a table
- > A view contains no data on its own
- > It is derived from tables
- ➤ Changes made in tables are automatically reflected in views
- As a view does not store any data the redundancy problem does not arise.+-
- > Critical data in the base table is safeguarded as access to such data can be controlled.
- It is used to reduce the complexity of the query

In Oracle Oracle we can create different types of views

SIMPLE COMPLEX INLINE

SIMPLE view is a view, which is created using only one base table.

COMPLEX view is a view, which is created using more than one table or using group functions

INLINE view is a view, which is created using sub query (it is not a schema object. • It is a named sub query in the FROM clause of the main query. Generally used in TOP N Analysis.

SYNTAX

CREATE OR REPLACE [FORCE] VIEW < VIEWNAME > AS SELECT < COLUMNS > FROM < TABLE > [WITH READ ONLY];

The table on which a view is based is called as **base table** FORCE option allows view to be created even if the base table doesn't exist. However, the base table should exist before the view is used.

Changing Base Table through view

A view can also be used to change the data of base table A view can be used to delete, insert and update rows in the base table.

However for each operation certain conditions are to be satisfied.

Rules for deleting row

The following should NOT be used in the query.

- ➤ More than one table
- ➤ GROUP BY clause
- > GROUP Function
- ➤ DISTINCT clause
- Pseudo column ROWNUM

Rules for updating rows

The following are the rules that are to be satisfied to update base table through view.

- ➤ All the rules of Delete are applicable
- > The column being updated should not be derived from an expression.

Rules for insertion of rows

- ➤ All the rules of UPDATE
- > Al NOT NULL columns should be included in the view.

Example

SQL> CREATE OR REPLACE VIEW TESTVIEW47473 AS SELECT EMPNO, ENAME, SAL FROM EMP47473;

Note: - These views are stored in a data dictionary table USER_VIEWS

SQL> CREATE OR REPLACE VIEW TESTVIEW47473 AS SELECT

EMPNO, ENAME, SAL FROM EMP47473 WITH READ ONLY;

ANALYSIS

WITH CHECK OPTION

This option is used to prevent any changes to base table through view. Insertion and updation is not allowed into base table through view.

SQL> CREATE OR REPLACE VIEW CHKVIEW AS SELECT * FROM EMP WHERE DEPTNO = 20 WITH CHECK OPTION;

It doesn't allow you to update the condition column as well as it doesn't allow you to insert the details of employees with DEPTNO other than 20.

We can also create a view using group functions. Such views are called as INLINE views. They are by default read only.

SQL> CREATE OR REPLACE VIEW SIMPLEVIEW47473 AS SELECT

SUBSTR(HIREDATE,-2) YEAR, COUNT(*) NUMB FROM EMP47473 GROUP BY JOB;

To remove a view

SQL> DROP VIEW <VIEWNAME>;

INDEX

The concept indexing in Oracle is same as a book index. Just like how book index is sorted in the ascending order of topics, an index in Oracle is a list of values of a column in the ascending order. Page number in book index is similar to ROWID if Oracle index.

An oracle index is a database object. It contains the values of the indexed column(s) in the ascending order along with address of each row. The address of rows are obtained using ROWID pseudo column.

Why to Use An INDEX

INDEXES in ORACLE are used for two purposes

- To speed up data retrieval and thereby improving performance of query
- To enforce uniqueness

Note: A UNIQUE index is automatically created when you use PRIMARY KEY and UNIQUE constraints

An index can have up to 32 columns.

SYNTAX

CREATE [UNIQUE] INDEX index name ON table(column1,column2,...);

Note: Indexes are stored in the data dictionary table USER_INDEXES.

When Oracle Does Not Use Index

Oracle index is completely automatic. I.e., you never have to open or close an index. Oracle server decides whether to use an index or not.

The following are the cases in which Oracle does NOT use index.

- > SELECT doesn't contain WHERE clause
- ➤ When the data size is less
- > SELECT contains WHERE clause, but WHERE clause doesn't refer to indexed column.
- > SELECT contains WHERE clause and WHERE clause uses indexed columns but indexed column is modified in the WHERE clause.

Negative Side of an Index

INDEX plays an important role in improving performance. But at the same time it may also degrade performance, if not designed carefully.

Having many indexes may have negative impact on the performance because whenever there is a change in the table, immediately index is to reflect that change. A new row's insertion will effect index and Oracle server implicitly updates index. So this will put more burden on the machine if more number of indexes are created on a table.

FUNCTIONAL INDEX

As of Oracle8i, we can create functional-based indexes. When we are storing alpha-numeric information, we may store the information in any case. When we create index on such columns, information is placed in different ranges of indexes. So, before creating index, we can convert them in to single case.

SQL> CREATE INDEX IDX_NAME ON EMP(UPPER(ENAME));

Dropping an Index

SYNTAX

DROP INDEX <INDEXNAME>;

Removing an index doesn't invalidate existing applications, because applications are not directly dependent on index, but at the same time not having an index may effects performance.

PSEUDO COLUMN

A pseudo-column is a column that yields a value when selected but which is not an actual column of the table.

Example

ROWID

ROWNUM

SYADATE

NEXTVAL

CURRVAL

NULL

LEVEL

Are called as Pseudo-columns.

SELECT ROWNUM, EMPNO, ENAME FROM EMP;

TO DISPLAY 3 HIGHEST PAID EMPLOYEES

SQL> SELECT ROWNUM,EMPNO,ENAME,SAL FROM (SELECT EMPNO, ENAME,SAL FROM EMP ORDER BY SAL DESC)
WHERE ROWNUM <= 3;

Exercise

1) Display the string SATYAM in the format

- S A T Y A
- 2) Display only even rows from the table
- 3) Display one year calendar
- 4) Display how many a's are there in the given string
- 5) Remove duplicate rows from the given table

Empno ename

1 x 2 y 3 z 1 x 3 z

6)Find out how many columns are there in a given table(Use the data dictionary table USER_TAB_COLUMNS)

ADVANCED QUERIES

ANALYTICAL QUERIES

Analytical functions are used mainly for the analysis of data as required by decision-making managers.

Oracle has embedded analytical functions in SQL statement to cater to most of the requirements of data mining.

These functions are listed below

Ranking For calculating ranks, percentiles, and n-tiles of the values in a result set.

For example, to find out top three salaried employees

```
SQL> SELECT RANK() OVER(ORDER BY SAL DESC) DEFAULT RANK, SAL FROM EMP;
DEFAULT RANK
 SAL
 1 855945.6
 1 855945.6
 855945.6
 1
 641959.2
 5 196867.32
 6 184563.24
 7 153802.68
 7 153802.68
 9 129461.88
 10
 111807.6
 66870.77
 11
 12
 10000
 13
 6810.91
```

ANALYSIS

When different employees salary is same, they get the same rank. There is a gap between ranks. In the example, see the ranks between 1 and 4.

The main difference between RANK () and DENSE_RANK () is that in the DENSE_RANK () there is no gap between ranks.

```
SQL> SELECT DENSE RANK() OVER(ORDER BY SAL DESC) DEFAULT RANK, SAL FROM EMP;
DEFAULT RANK
 SAL
 1 855945.6
 1 855945.6
 1 855945.6
 2
 641959.2
 3 196867.32
 4 184563.24
 5 153802.68
 5 153802.68
 6 129461.88
 7
 111807.6
 8
 66870.77
 9
 10000
 10
 6810.91
```

ROW_NUMBER

The function row number assigns unique rank to each row even if they are having the same value of order by expression. The rows will get the same rank if their order by expression has the same value.

INPUT

SQL> SELECT RANK() OVER(ORDER BY SAL) DEFAULT_RANK, ROW_NUMBER() OVER(ORDER BY SAL) RW NUM, SAL FROM EMP

OUTPUT

DEFAULT RANK	RW NUM	SAL
DELYOHI KAMI		JAL
1	1	6810.91
2	2	10000
3	3	66870.77
4	4	111807.6
5	5	129461.88
6	6	153802.68
6	7	153802.68
8	8	184563.24
9	9	196867.32
10	10	641959.2
11	11	855945.6
11	12	855945.6
11	13	855945.6

NULLIF FUNCTION

This function produces NULL value if the expression has a specified value. It produces NULL value if the expression has a specified value. This is like a complement of the NVL function.

INPUT

SQL> SELECT ENAME, JOB, COMM, NULLIF (JOB, 'MANAGER') FROM EMP;

OUTPUT

ENAME	JOB	COMM	NULLIF(JO
SS SS	CLERK	1234	CLERK
allen	SALESMAN	746.5	SALESMAN
WARD	SALESMAN	1244.16	SALESMAN
JONES	MANAGER		
MARTIN	SALESMAN	3483.65	SALESMAN
BLAKE	MANAGER		
CLARK	MANAGER		
SCOTT	ANALYST		ANALYST
TURNER	SALESMAN	0	SALESMAN
ADAMS	CLERK		CLERK
JAMES	CLERK		CLERK
FORD	ANALYST		ANALYST
phani	se	20000	se

ANALYSIS

It is just opposite to NVL(). NVL() substitute value, if its is NULL. Where as NULLIF produces NULL, if value matches.

NVL2 Function

It is an extended form of NVL.

Syntax

NVL2(expr1,expr2,expr3)

In NVL2, expr1 can never be returned; either expr2 or expr3 will be returned.

If expr1 is not NULL, NVL2 returns expr2, If expr1 is NULL, NVL2 returns expr3. Satyam Computer Services Ltd 152

The expr1 can have any data type. The arguments expr2 and expr3 can have any datatype except LONG.

INPUT		
SQL> SELECT COMM,	NVL2 (COMM, CO	MM,0) FROM EMP;
OUTPUT		
COMM NVL2(C	COMM, COMM, 0)	
	0	
300	300	
500	500	
	0	
1400	1400	
	0	
	0	
	0	
	0	
0	0	
	0	
	0	
	0	
	0	

Coalesce Function

This function takes n arguments and produces first argument, which is having the first NOT NULL value.

SQL> SELECT ENAME, COAL FROM EMP;	COMM, SA	L, DEPTNO,	MGR, COALESCE	(COMM, S	SAL, DEPTNO, MO	GR)
ENAME	COMM	SAL	DEPTNO	MGR	COAL	
ss ss	1234	6810.91	20	7902	1234	
allen	746.5	196867.32	30	7698	746.5	
WARD	1244.16	153802.68	30	7698	1244.16	
JONES		855945.6	20	7839	855945.6	
MARTIN	3483.65	153802.68	30	7698	3483.65	
BLAKE		855945.6	30	7839	855945.6	
CLARK		855945.6	10	7839	855945.6	
SCOTT		641959.2	20	7566	641959.2	
TURNER	0	184563.24	30	7698	0	
ADAMS		129461.88	20	7788	129461.88	
JAMES		111807.6	30	7698	111807.6	
FORD		66870.77	20	7566	66870.77	
phani	20000	10000	90	9822	20000	

Multiple Insert and Merge statements

Oracle 9i provides enhanced facility of loading data in the table using select statement.

Using this facility you

- ➤ Load data in multiple tables in single insert statement
- ➤ Load multiple rows in the same table in single insert statement
- > Load data conditionally in the table.

Multiple insert statement

There are four types of multiple inert statements

- Unconditional insert statement
- Pivoting insert statement
- > Conditional insert statement
- ➤ Insert first statement

Unconditional Insert Statement

This statement enables to you insert data in multiple tables using a single insert statement.

To understand this query consider the three tables from Annexure

To insert the data into two tables

Example1(pname,title,salary)
Example2(pname,course,cost)

Insert all
Into example1 values(pname,title,salary)
Into example2 values(pname,course,cost)
Select p.pname,title,course,cost,salary from programmer p,software s, studies st

Conditional Insert statement

It inserts the data into the table only when condition is satisfied. Assume there are three tables with structure (table1,table2,table3) Empno.ename,job,sal,deptno

Where p.pname = s.pname and s.pname = st.pname;

We can load the data conditionally into three tables by using following statement

SQL> insert all

When deptno = 10 then Insert into table1 values(empno,ename,job,sal,deptno); When deptno = 20 then Insert into table2 values(empno,ename,job,sal,deptno); When deptno = 30 then Insert into table3 values(empno,ename,job,sal,deptno); Select empno,ename,sal,deptno from emp

Insert First statement

Insert first
When deptno = 10 then
 Insert into table1 values(empno,ename,job,sal,deptno);
When deptno = 20 then
 Insert into table2 values(empno,ename,job,sal,deptno);
When deptno = 30 then
 Insert into table3 values(empno,ename,job,sal,deptno);
Select empno,ename,sal,deptno from emp;

The difference between Insert First and Insert All is that in the formar at the most one row is inserted into the table while latter rows may be inserted into multiple tables.

MSLW

LOCKING MECHANISMS

To ensure data integrity oracle uses locks. Locks are used to prevent destructive interaction between processes accessing the same resource.

Oracle uses two locking types

- > DML locks used to protect data. Can be either table or row level.
- > Dictionary locks used to protect the database structure

Locks may be explicit or implicit. A process or user instigates explicit locks. Implicit locks are undertaken by Oracle. Oracle will lock any resource when it detects a valid attempt to update the resource. Dictionary locks are always implicit. DML locks may be implicit or explicit.

There are five locking modes. They are

EXCLU	JSIVE(X)	LOCK ALLOWS QUERIES BUT NOTHING ELSE
SHARE	E(S)	Lock allows queries but not updates
ROW S	HARE(RS)	Lock allows concurrent process access to table. Resource may not
		be locked exclusively.
ROW	EXCLUSIVE	Same as row share but no share mode locking. Updates. Deletes and
(RX)		inserts use this lock mode.

Locks are held until either a transaction is committed / rolled back.

Locking using SELECT for UPDATE

SELECT * FROM EMP WHERE EMPNO = 7521 FOR UPDATE OF SAL NOWAIT;

With this SELECT we lock all the rows in the result set for later update. The FOR UPDATE tells Oracle to lock each row as it processes it.

The OF keyword prefixes the column identification area which specifies which columns are going to be updated by us at a later date.

The NOWAIT keyword specifies that we don't want the statement to wait until, and current locks on the table are removed.

Assume that there are tow users

SCOTT AND X

In the Scott user there is one table with the name EMP. Scott has given some privileges on EMP table to X user.

If X wants to lock the EMP table, then he has to issue a command Satyam Computer Services Ltd 157

LOCK TABLE SCOTT.EMP IN EXCLUSIVE MODE NOWAIT;

Now from SCOTT user , if he tries to the lock the table, which is already locked by \boldsymbol{X}

LOCK TABLE EMP IN EXCLUSIVE MODE;

It results an error

LOCK TABLE EMP IN EXCLUSIVE MODE NOWAIT

ERROR at line 1:

ORA-00054: resource busy and acquire with NOWAIT specified

SECURITY

What is a privilege

A privilege is a right to access an object such as a table, view etc., or to execute a particular type of SQL command such as CREATE TABLE.

Privileges are classified into two categories depending upon what type of right they give to the user.

- Object Privileges
- > System privileges

Object privilege

An object privilege is a right to perform a particular operation on an object. An object is a table, view, sequence, procedure, function or package.

System privilege

A system privilege is a right to perform certain operation in the system. For example, the privilege to create a table is a system privilege.

Object Privileges

User owns the object that he/she creates. Unless otherwise specified, only the owner and DBA can access the object.

But, if user wants to share his object with other users, he has to grant privileges on the object to other users.

The following are the list of object privileges available in Oracle

ALTER, DELETE EXECUTE, INDEX, INSERT, SELECT, UPDATE

These privileges are given on various objects, such as

TABLE, VIEW, SEQUENCE, PROCEDURE, FUNCTION, PACKAGE AND OBJECT TYPE

SYNTAX

GRANT <PRIVILEGES> | ALL [(COLUMN1,COLUMN2)] ON <OBJECT> TO (USER | PUBLIC | ROLE) [WITH GRANT OPTION];

Privileges --- any object privileges

ALL -- to grant all privileges

PUBLIC -- to grant privilege to all the users of the system.

Example

GRANT SELECT, UPDATE ON EMP TO X;

Note :- X is a user

Now from X user, he can select as well as update the information in EMP table.

SELECT * FROM SCOTT.EMP;

UPDATE SCOTT.EMP SET SAL = 11000 WHERE EMPNO = 7521;

Restricting privilege to certain columns

GRANT UPDATE(SAL) ON EMP TO X;

So, X user can modify only sal value in the EMP table.

REVOKE OBJECT PRIVILEGES

To remove the given privileges, we can use REVOKE command

REVOKE <PRIVILEGES> ON <OBJECT> FROM <USER>;

Using Synonyms

To simplify accessing tables owned by other busers, create a SYNONYM. A synonym is another name (alias) to a table or view. By creating a synonym you can avoid giving the owner name while accessing table of other users.

We can create two types of synonyms

Private Synonyms

Public Synonyms

Any user can create private synonym, where as public synonym is created by only DBA using a keyword called public.

Creating private synonym.

CREATE SYNONYM EMPL FOR SCOTT.EMP;

Now we can access EMP table which is there in SCOTT user using synonym EMPL as

SQL> SELECT * FROM EMPL;

Public Synonym

Public synonym is available for all the users.

SQL>CREATE PUBLIC SYNONYM EMPL FOR SCOTT.EMP;

What is SQL*Loader?

SQL*Loader is Oracle's utility program for loading data into an Oracle table.

Most often, SQL*Loader takes two input files – a control file and a data file – and loads the data into a single Oracle table. The data file contains data, and the control file contains information about the data -- where to load it, what to do if something goes wrong, etc.

SQL*Loader has lots and lots of options which can be used to handle various types of data and levels of complexity. SQL*Loader is fully described in the Oracle Server Utilities User's Guide. This document is just about getting started. SQL*Loader runs on Unix, mainframes, and PC's. This document is just about running it from a Windows PC.

Why Use SQL*Loader From Your PC?

If you need to transfer quite a lot of data from your machine to an Oracle database table, you might want to use SQL*Loader. If you already have the data in some other format, it may be worthwhile to use SQL*Loader. If you need to transfer local data to a remote database on some recurring basis, it may be preferable to use SQL*Loader rather than something like FTP. At the end of this document, there is a brief comparison of FTP versus SQL*Loader.

Getting Started, an Example

Say, for example, that you've got an Excel spreadsheet with State data already in it. You've got 50 rows of data – each containing the State Abbreviation, State Name, an [optional] unofficial State Slogan, and the number of State Residents Who Drink Bottled Water.

(Is 50 rows of data really sufficient to justify this exercise? That's debatable, but let's say you've thought it over and you DO want to SQL*load your data into a 4-column Oracle table at UW-Stevens Point. The remote table is called sp.mystates.)

Here's what you do:

1) Create your data file. This is easy. Save your Excel spreadsheet data AS a Comma-Separated-Variable (*.csv) file. This will automatically put commas between each of the four data elements. In addition, if any of the data elements already contain a comma, the Save AS *.csv step will optionally and automatically enclose that data in double quotes.

So, after your Save AS command, you might have a file named C:\MyStates.csv that contains data like this:

AR, Arkansas, We are sure proud of Bill, 0 CO, Colorado,, 3000

WI, Wisconsin, Rose Bowl Champions Again!, 5 CA, California, "Dude? You want, like, another hit of Oxygen?", 90203049

2) Create your control file. Using any text editor, create a file (say, C:\mystates.ctl) containing these lines:

```
LOAD DATA
INFILE 'C:\EMPLOYEE.csv'
REPLACE
INTO TABLE EMPL
FIELDS TERMINATED BY ',' OPTIONALLY ENCLOSED BY '"'
TRAILING NULLCOLS
(EMPNO,
ENAME
INTEGER EXTERNAL)
```

The REPLACE keyword says, "remove any existing rows before starting the load." There's also an INSERT [into empty table] and APPEND [to existing rows] option.

State_Abbrev, State_Name, State_Slogan, and Nbr_Residents_WDBW are the actual column names defined in the sp.mystates table.

Because the first three items are of character datatype, it was not necessary to further describe them – character is the default. The fourth column is numeric data – it totals the number of state residents who drink bottled water. The INTEGER EXTERNAL describes the datatype in the C:\mystates.csv input file.

Notice there is some missing data in the data file -- Colorado has no state slogan. The TRAILING NULLCOLS statement handles the missing data; it tells SQL*Loader to load any missing data as NULL values. There are, as we said earlier, *lots* of available options described in the Utilities User's Guide.

3) Create a table with the name referred in ctl file with required columns

4) Run SQL*Loader.

Prerequisites:

- You must have SQL*Loader and SQL*Net installed on your machine. The SQL*Loader program may have a version number included as part of its name, something like sqlldr73.exe or sqlldr80.exe. Or maybe it will be just sqlldr.exe. You can look for it in your ORAWIN95 or ORANT \BIN directory. If it's not installed, you can get the Oracle Client Software installation CD and install "UTILITIES".
- You must have the target database (say, it's called 'ELTP') configured as SQL*Net service in your local tnsnames.ora file. This is pretty standard stuff; it's probably already there.

• You must have authorization to modify the sp.mystates table (INSERT, or DELETE and INSERT if you're using the REPLACE option in the control file. In the example below we assume that user SCOTT with password TIGER has appropriate authorization.

At an MS-DOS prompt (or the Start, Run menu), execute SQL*Loader as follows:

sqlldr scott/tiger@ELTP control=C:\mystates.ctl

When the load completes, look in the file C:\mystates.log. This log file will contain information about how many rows were loaded, how many rows -- if any -- were NOT loaded, and other information that may be useful to reassure or debug.

How to convert Excel Sheet into CSV(Comma separated variable) file

This article describes how to convert a single column of addresses in a Microsoft Excel worksheet into a comma-separated value (CSV) file that you can import into another program (for example, Microsoft Word).

Note For the address example in this article, the Excel worksheet contains the following address information:

- 4 В
- 1 ravi
- 2 kris
- 3 babu
- 1. On the File menu, click Save As.

Note In Excel 2007, click the Microsoft Office Button, and then click Save As.

- 2. In the **Save As** dialog box:
 - a. In the Save as type box, click CSV (Comma delimited) (*.csv).
 - b. In the **File name** box, type a name for your CSV file (for example, **Address.csv**), and then click **Save**.
 - c. Click **OK** when you receive the following message:
 The selected file type does not support workbooks that contain multiple sheets.
 - To save only the active sheet, click OK.
 - To save all sheets, save them individually using a different file name for each, or select a file type that supports multiple sheets.
 - d. Click **Yes** when you receive the following message:

 Address.csv may contain features that are incompatible with CSV (comma delimited). Do you want
 - To keep this format, which leaves out any incompatible features, click Yes.
 - To preserve the features, click No. Then save a copy in the latest Excel format.
 - To see what might be lost, click Help.

to keep the workbook in this format?

3. On the **File** menu, click **Close**, and then exit Microsoft Excel.

Note In Excel 2007, click the Microsoft Office Button, click Close, and then click Exit Excel.

Note You may be prompted to save the file again. When you are prompted, you can click **Yes**, repeat steps c and d, and then exit Excel.

Edit the CSV File in Microsoft Word

- 1. Start Microsoft Word.
- 2. On the File menu, click Open.

Note In Word 2007, click the Microsoft Office Button, and then click Open.

- 3. In the **Files of type** box, click **All Files (*.*)**.
- 4. Click the CSV file that you saved in step 4 of the "Edit the Excel Worksheet" section, and then click **Open**.
- 5. On the **Tools** menu, click **Options**.

Note In Word 2007, skip this step.

6. On the View tab, click to select the All check box, and then click OK.

Note In Word 2007, follow these steps:

- a. Click the Microsoft Office Button, and then click Word Options.
- b. Click **Display**.
- c. Click Paragraph marks under the Always show these formatting marks on the screen.

ANNEXURE

Table: Studies

NAME	NULL	TYPE	
(PNAME)	NOT NULL	VARCHAR2(20)	NAME
SPLACE	NOT NULL	VARCHAR2(20)	STUDIED PLACE
COURSE	NOT NULL	VARCHAR2(20)	COURSE STUDIED

TABLE: SOFTWARE

NAME	NULL?	TYPE	
(PNAME)	NOT NULL	VARCHAR2(20)	NAME
TITLE	NOT NULL	VARCHAR2(20)	DEVELOPED
			PROJECT NAME
DEV_IN	NOT NULL	VARCHAR2(10)	LANGUAGE
			DEVELOPED
SCOST		NUMBER(7,2)	SOFTWARE COST
DCOST		NUMBER(7,2)	DEVELOPMENT
		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	COST
SOLD		NUMBER(4)	NO OF SOFTWARE
		, ,	SOLD

Data in Table: STUDIES

PNAME	SPLACE	COURSE	COST
ANAND	SABHARI	PGDCA	45000
ALTAF	COIT	DCA	7200
JULIANA	BITS	MCA	22000
KAMALA	PRAGATHI	DCP	5000
MARY	SABHARI	PGDCA	4600
NELSON	PRAGATHI	DAP	6200
PATRICK	SABHARI	DCA	5200
QADIR	APPLE	HDCP	14000
RAMESH	SABHARI	PGDCA	4500
REBECCA	BPILLANI	DCA	11000
REMITHA	BDPS	DCS	6000
REVATHI	SABHARI	DAP	5000
VIJAYA	BDPS	DCA	48000

TABLE: SOFTWARE

PNAME	TITLE	DEV_IN	SCOST	DCOST	SOLD
ANAND	PARACHUTES	BASIC	399	6000	43
ANAND	VIDEO TITLING PACK	PASCAL	7500	16000	9
JULIANA	INVENTORY CONTROL	COBOL	3000	3500	0
KAMALA	PAYROLL PACKAGE	DBASE	9000	20000	7
MARY	FINANCIAL ACC.S/W	ORACLE	18000	85000	4
PATRICK	CODE GENERATION	COBOL	4500	20000	23
QADIR	READ ME	C++	300	1200	84
QADIR	BOMBS AWAY	ASSEMBLY	750	5000	11
QADIR	VACCINES	С	1900	3400	21
RAMESH	HOTEL MANAGEMENT	DBASE	12000	3500	4
RAMESH	DEAD LEE	PASCAL	599	4500	73
REMITHA	PC UTILITIES	С	725	5000	51
REMITHA	TSR HELP PACKAGE	ASSEMBLY	2500	6000	6
REVATHI	HOSPITAL MANAGEMENT	PASCAL	1100	75000	2
REVATHI	QUIZ MASTER	BASIC	3200	2100	15
VIJAYA	ISR EDITION	С	900	700	6

Data in Table: PROGRAMMER

PNAME	DOB	DOJ	S	PROF1	PROF2	SALARY
			Е			
			X			
ANAND	21-APR-66	21-APR-92	M	PASCAL	BASIC	3200
ALTAF	02-JUL-64	13-NOV-90	M	CLIPPER	COBOL	2800
JULIANA	31-JAN-68	21-APR-90	F	COBOL	DBASE	3000
KAMALA	30-OCT-68	02-JAN-92	F	С	DBASE	2900
MARY	24-JUN-70	01-FEB-91	F	C++	ORACLE	4500
NELSON	11-SEP-85	11-OCT-89	M	COBOL	DBASE	2500
PATRICK	10-NOV-65	21-APR-90	M	PASCAL	CLIPPER	2800
QADIR	31-AUG-65	21-APR-91	M	ASSEMBLY	С	3000
RAMESH	03-MAY-67	28-FEB-91	M	PASCAL	DBASE	3200
REBECCA	01-JAN-67	01-DEC-90	F	BASIC	COBOL	2500
REMITHA	19-APR-70	20-APR-93	F	С	ASSEMBLY	3600
REVATHI	02-DEC-69	02-JAN-92	F	PASCAL	BASIC	3700
VIJAYA	14-DEC-65	02-MAY-92	F	FOXPRO	С	3500

QUERY - I

- Find out the selling cost average for packages developed in pascal.
- Display the names and ages of all the programmers
- > Display the names of those who have done the DAP course
- What is the highest number of copies sold by a package
- Display the names and date of birth of all programmers born in January
- > Display the lowest course fee
- > How many programmers have done the PGDCA course
- ➤ How much revenue has been earned through sale of packages developed in C
- Display the software's developed by Ramesh
- ➤ How many programmers studied at Sabhari?
- Display the details of the packages whose sales crossed 2000 mark.
- Find out the number of copies which should be sold in order to recover the development cost of each package.
- Display the details of packages for which development cost have been recovered.
- What is the price of the costliest software developed in BASIC
- ➤ How many packages were developed in DBASE?
- ➤ How many programmers studied at Pragathi?
- ➤ How many programmers paid 5000 to 10000 for their course?
- ➤ What is the average course fee?
- Display the details of programmers knowing C
- ► How many programmers know either COBOL or PASCAL?
- ➤ How many programmers don't know PASCAL and C?
- ➤ How old is the oldest male programmer?
- What is the average age of female programmers?
- ➤ Calculate the experience in years for each programmer and display along with the names, in descending order.
- ➤ Who are the programmers who celebrate their birthday's during the current month?
- ➤ How many female programmers are there?
- ➤ What are the languages known by the male programmers
- What is the average salary
- ➤ How many people draw 2000 to 4000?
- ➤ Display the details of those who don't know Clipper, COBOL or Pascal
- Display the details of those who will be completing 2 years of services this year?
- Calculate the amount to be recovered for those packages whose development cost has not yet been recovered?
- List the packages, which have not been sold so far?
- Find out the cost of the software developed by Mary?
- Display the institute names from the studies table without the duplicates

- ➤ How many different courses are mentioned in the studies table?
- ➤ Display the names of the programmers whose names contain 2 occurrences of the letter 'A'
- Display the names of the programmers whose names contains 5 characters
- ➤ How many female programmers knowing COBOL have more than 2 yrs experience
- What is the length of the shortest name in the programmer table
- What is the average development cost of a package developed in COBOL
- ➤ Display the name, sex, dob(dd/mm/yy format), DOJ(dd/mm/yy format) for all the programmers
- What is the amount paid in salaries of the male programmers who don't know COBOL
- > Display the title, scost, dcost and difference between scost and dcost in descending order of difference
- Display the names of the packages whose names contain more than 1 word
- Display the name, dob, doj of those month of birth and month of joining are same

QUERY – II

- > Display the cost of the package developed by each programmer
- Display the sales values of the packages developed by the each programmer
- > Display the number of packages sold by each programmer
- Display the sales cost of the packages developed by each programmer
- ➤ Display each language name with average development cost, average selling cost and average price per copy
- ➤ Display each programmer's name, costliest package and cheapest packages developed by him / her.
- Display each institute name with number of courses, average cost per course
- Display each Institute name with number of students
- Display the names of male and female programmers
- > Display the programmer's name and their packages
- ➤ Display the number of packages in each language except C and C++
- ➤ Display the number of packages in each language for which development cost is less than 1000
- Display the average difference between SCOST and DCOST for each language
- ➤ Display the total SCOST, DCOST and amount to be recovered for each programmer for those whose dcost has not yet been recovered
- Display the highest, lowest and average salaries for those earning more than 2000

QUERY - III

- ➤ Who is the most experienced programmer knowing pascal?
- ➤ Which course has been done by the most of the students?
- ➤ Which course has the lowest selling cost?
- ➤ Display the courses whose fees are within 1000/- (+ or -) of the average fee
- Who developed the package that has sold the least number of copies
- ➤ Which language was used to develop most number of packages
- ➤ Display the names of the packages which have been sold less than the average number of copies
- ➤ Who is the youngest male programmer born in 1965
- ➤ In which year most number of programmers born
- ➤ Which female programmer earning more than 3000/- does not know C,C++, ORACLE OR DBASE
- ➤ Which programmer has developed highest no of packages
- Who are the male programmers earning below the average salary of female programmers
- > Display the details of those who are drawing salary
- ➤ Display the details of the software developed by the male programmers earning more than 3000
- Display the details of the software developed in C by female programmers of Pragathi
- ➤ How many months it will take for each programmer to recover their cost of study
- Display the details of the software developed in the language which is not the programmers first proficiency
- ➤ Display the details of the software developed in the language which is neither the first nor second proficiency of the programmer
- > Who are the programmers who joined in the same day
- > Display the programmers who are drawing same salary
- ➤ Which is the costliest package developed by a person with under 3 years experience
- ➤ What is the average salary for those whose software sales value is more than 50,000
- ➤ How many packages were developed by the person who developed the cheapest package . Where did he / she study.
- ➤ How many packages developed by female programmers earning more than the highest paid male programmer
- How many packages were developed by the most experienced programmer from BDPS

QUERY - IV

- ➤ Write a query to display the last name, department number, and salary of any employee whose department number and salary both match the department number and salary of any employee who earns a commission.
- ➤ Display the last name, department name, and salary of any employee whose salary and commission match the salary and commission of any employee located in location ID 1700.
- Create a query to display the last name, hire date, and salary for all employees who have the same salary and commission as Kochhar.

Note: Do not display Kochhar in the result set.

- ➤ Create a query to display the employees who earn a salary that is higher than the salary of all of the sales managers (JOB_ID = 'SA_MAN'). Sort the results on salary from highest to lowest.
- Find all employees who are not supervisors.
 - a. First do this using the NOT EXISTS operator
 - b. Can this be done by using the NOT IN operator? How, or why not?
- ➤ Write a query to display the last names of the employees who earn less than the average salary in their departments.
- Write a query to display the last names of the employees who have one or more coworkers in their departments with later hire dates but higher salaries.
- Write a query to display the department names of those departments whose total salary cost is above one eighth (1/8) of the total salary cost of the whole company
- ➤ Write a query to display the last name, department number, and department name for all employees
- > Create a unique listing of all jobs that are in department 80. Include the location of the department in the output.
- ➤ Write a query to display the employee last name, department name, location ID, and city of all employees who earn a commission.
- ➤ Display the employee last name and department name for all employees who have an *a* (lowercase) in their last names
- Write a query to display the last name, job, department number, and department name for all employees who work in Toronto.
- display all employees including King, who has no manager. Order the results by the employee number.

- > Create a query that displays employee last names, department numbers, and all the employees who work in the same department as a given employee. Give each column an appropriate label.
- ➤ Show the structure of the JOB_GRADES table. Create a query that displays the name, job, department name, salary, and grade for all employees.
- Create a query to display the name and hire date of any employee hired after employee Davies.
- Write a query to display the following for those employees whose manager ID is less than 120:
 - Manager ID
 - Job ID and total salary for every job ID for employees who report to the same manager
 - Total salary of those managers
 - Total salary of those managers, irrespective of the job IDs

Which SELECT statement should you use if you want to display unique combinations of the POSITION and MANAGER values from the EMPLOYEE table?

- 1. SELECT DISTINCT position, manager FROM employee;
- 2. SELECT position, manager DISTINCT FROM employee;
- 3. SELECT position, manager FROM employee;
- 4. SELECT position, DISTINCT manager FROM employee;

Question: 2

You need to produce a report for mailing labels for all customers. The mailing label must have only the customer name and address. The CUSTOMERS table has these columns:

CUST_ID NUMBER(4) NOT NULL

CUST_NAME VARCHAR2(100)

CUST_ADDRESS VARCHAR2(150)

CUST_PHONE VARCHAR2(20)

Which SELECT statement accomplishes this task?

- 1. SELECT* FROM customers;
- 2. SELECT name, address FROM customers;
- 3. SELECT id, name, address, phone FROM customers;
- 4. SELECT cust_name, cust_address FROM customers;
- 5. SELECT cust_id, cust_name, cust_address, cust_phone FROM customers;.

Question: 3

Evaluate this SQL statement:

SELECT e.EMPLOYEE_ID,e.LAST_NAME,e.DEPARTMENT_ID,

d.DEPARTMENT NAME.

FROM EMP e, DEPARTMENT d

WHERE e.DEPARTMENT ID = d.DEPARTMENT ID;

In the statement, which capabilities of a SELECT statement are performed?

- 1. Selection, projection, join
- 2. Difference, projection, join
- 3. Selection, intersection, join
- 4. Intersection, projection, join
- 5. Difference, projection, product

Which two statements are true regarding the ORDER BY clause?

- 1. The sort is in ascending by order by default.
- 2. The sort is in descending order by default.
- 3. The ORDER BY clause must precede the WHERE clause.
- 4. The ORDER BY clause is executed on the client side.
- 5. The ORDER BY clause comes last in the SELECT statement.
- 6. The ORDER BY clause is executed first in the guery execution.

Question: 5

From SQL*Plus, you issue this SELECT statement: SELECT * From orders;

You use this statement to retrieve data from a data table for _____

- 1. Updating
- 2. Viewing
- 3. Deleting
- 4. Inserting
- 5. Truncating

Question: 6

Which SQL SELECT statement performs a projection, a selection, and join when executed?

- 1. SELECT p.id_number, m.manufacturer_id, m.city
 FROM product p, manufacturer m
 WHERE p.manufacturer_id = m.manufacturer_id AND m.manufacturer_id = 'NF10032';
- 2. SELECT id_number, manufacturer_id FROM product ORDER BY manufacturer_id, id_number;
- 3. SELECT id_number, manufacturer_id FROM product WHERE manufacturer_id = 'NF10032';
- 4. SELECT manufacturer_id, city FROM manufacturer AND manufacturer_id = 'NF10032' ORDER BY city;

The CUSTOMERS table has these columns:

CUSTOMER_ID NUMBER(4) NOT NULL

CUSTOMER_NAME VARCHAR2(100) NOT NULL

STREET_ADDRESS VARCHAR2(150)

CITY_ADDRESS VARCHAR2(50)

STATE_ADDRESS VARCHAR2(50)

PROVINCE_ADDRESS VARCHAR2(50)

COUNTRY_ADDRESS VARCHAR2(50)

POSTAL_CODE VARCHAR2(12)

CUSTOMER_PHONE VARCHAR2(20)

Which statement finds the rows in the CUSTOMERS table that do not have a postal code?

1. SELECT customer_id, customer_name

FROM customers

WHERE postal_code CONTAINS NULL;

2. SELECT customer_id, customer_name

FROM customers

WHERE postal_code = '_____';

3. SELECT customer_id, customer_name

FROM customers

WHERE postal_code IS NULL;

4. SELECT customer_id, customer_name

FROM customers

WHERE postal code IS NVL;

5. SELECT customer_id, customer_name

FROM customers

WHERE postal_code = NULL;

Question: 8

Evaluate these two SQL statements:

SELECT last_name, salary, hire_date

FROM EMPLOYEES

ORDER BY salary DESC;

SELECT last_name, salary, hire_date

FROM EMPLOYEES

ORDER BY 2 DESC;

What is true about them?

Satyam Computer Services Ltd

176

MSLW

- 1. The two statements produce identical results.
- 2. The second statement returns a syntax error.
- 3. There is no need to specify DESC because the results are sorted in descending order by default.
- 4. The two statements can be made to produce identical results by adding a column alias for the salary column in the second SQL statement.

Evaluate the set of SQL statements: CREATE TABLE dept (deptno NUMBER(2), dname VARCNAR2(14), loc VARCNAR2(13)); ROLLBACK; DESCRIBE DEPT

What is true about the set?

- 1. The DESCRIBE DEPT statement displays the structure of the DEPT table.
- 2. The ROLLBACK statement frees the storage space occupies by the DEPT table.
- 3. The DESCRIBE DEPT statement returns an error ORA-04043: object DEPT does not exist.
- 4. The DESCRIBE DEPT statement displays the structure of the DEPT table only if the COMMIT statement introduced before the ROLLBACK statement...

Question: 10

Examine the data of the EMPLOYEES table.

EMPLOYEES (EMPLOYEE_ID is the primary key. MGR_ID is the ID of managers and refers to

the EMPLOYEE_ID)

EMPLOYEE_	ID EMP_NAME	DEPT_ID	MGR_ID	JOB_ID	SALARY
101	Smith	20	120	SA_REP	4000
102	Martin	10	105	CLERK	2500
103	Chris	20	120	IT_ADMIN	4200
104	John	30	108	HR_CLERK	2500
105	Diana	30	108	HR_MGR	5000
106	Bryan	40	110	AD_ASST	3000
108	Jennifer	30	110	HR_DIR	6500
110	Bob	40		EX_DIR	8000
120	Ravi	20	110	SA_DIR	6500

Evaluate this SQL statement:

SELECT e.employee_id "Emp_id", e.emp_name "Employee", e.salary, m.employee_id "Mgr_id", m.emp_name "Manager" FROM employees e, employees m
WHERE e.mgr_id = m.employee_id AND e.salary > 4000;

What is its output?

1.

EMP_	id EMP	LOYEE	SALARY	Mgr_id	Manager
120 108 103	Bob Ravi Jennif Chris Diana	Ger 6500 4200	110	Jennifer Chris	
2. EMP_	id	EMPLOYEE	SALARY	Mgr_id	Manager
108 103	Jennif Chris	6500 6500 4200 500	110	Bob Ravi	
3.					
EMP_	id	EMPLOYEE	SALARY	Mgr_id	Manager
110 120 108 103	Bob Ravi Jennif Chris	 800	110	Bob Bob Ravi	Manager
110 120 108 103 105	Bob Ravi Jennif Chris Diana	800 6500 fer 6500 4200	110 110 120 108	Bob Bob Ravi Jennifer	

^{5.} The SQL statement produces an error.

Which /SQL*Plus feature can be used to replace values in the WHERE clause?

- 1. Substitution variables
- 2. Replacement variables
- 3. Prompt variables
- 4. Instead-of variables
- 5. This feature cannot be implemented through /SQL*Plus.

Question: 12

You are formulating queries in a SQL*Plus. Which of the following statement correctly describes

how to specify a column alias?

- 1. Place the alias at the beginning of the statement to describe the table.
- 2. Place the alias after each column separated by a space to describe the column.
- 3. Place the alias after each column separated by a comma to describe the column.
- 4. Place the alias at the end of the statement to describe the table.

Question: 13

You want to use a function in you column clause of a SQL statement. The NVL function

accomplishes which of the following tasks?

- 1. Assists in the distribution of output across multiple columns.
- 2. Enables you to specify alternate output for non-NULL column values.
- 3. Enables you to specify alternated out for NULL column values.
- 4. Nullifies the value of the column out put.

Question: 14

You want to use SQL*Plus to connect to the oracle database. Which of the following choices

does not indicate a component you must specify when logging into the oracle?

- 1. The SQL*Plus Keyword.
- 2. The username
- 3. The password.
- 4. The database name.

Question: 15

The EMPLOYEE_HISTORY table contains these columns: EMPLOYEE_ID NUMBER

LAST NAME VARCHAR2(25)

FIRST_NAME VARCHAR2(25)

DEPARTMENT_ID NUMBER

POSITION VARCHAR2(30) SALARY NUMBER(6,2)

HIRE_DATE DATE DEPART DATE

The EMPLOYEE_HISTORY table contains only former employees.

You need to create a report to display all former employees that were hired on or

after January 1, 1996. The data should display in this format:

Former Employee Term of Employment

14837 - SMITH 10-MAY-92 / 01-JUN-01

Which SELECT statement could you use?

- 1. SELECT employee_id||' '||last_name AS Former Employee, hire_date||' / '||depart_date AS Term of Employment FROM employee_history
 WHERE hire_date > '31-DEC-95';
- 2. SELECT employee_id||' '||last_name "AS Former Employee", hire_date||' / '||depart_date "AS Term of Employment" FROM employee_history WHERE hire date > '31-DEC-95';
- 3. SELECT employee_id||' '||last_name 'Former Employee', hire_date||' / '||depart_date 'Term of Employment' FROM employee_history
 WHERE hire date > '31-DEC-95' AND depart date > NULL;
- 4. SELECT employee_id||' '||last_name "Former Employee", hire_date||' / '||depart_date "Term of Employment" FROM employee_history
 WHERE hire_date > '31-DEC-95' AND depart_date <> NULL;
- 5. SELECT employee_id||' '||last_name "Former Employee", hire_date||' / '||depart_date "Term of Employment" FROM employee_history WHERE hire_date > '31-DEC-95' AND depart_date IS NOT NULL;

Question: 16

The EMPloyee table contains these columns:

Empno Number(4)
Ename Varchar2(10)

job Varchar2(10) sal Varchar2(10)

You need to display the employees information by using this query. How many columns are presented after executing this query:

SELECT Empno | |','| | Ename | |','| | Job "Employee Information" FROM employee;

A) 1

B) 2

C) 3

D) 0

E) 4

Question: 17

Examine the data of the EMPLOYEES table.

EMPLOYEES (EMPLOYEE_ID is the primary key. MGR_ID is the ID of managers and refers to the EMPLOYEE_ID)

EMPLOYEE_ID	EMP_NAME	DEPT_ID	MGR_ID	JOB_ID	SALARY
101	Smith	20	120	SA_REP	4000
102	Martin	10	105	CLERK	2500
103	Chris	20	120	IT_ADMIN	4200
104	John	30	108	HR_CLERK	2500
105	Diana	30	108	HR_MGR	5000
106	Bryan	40	110	AD_ASST	3000
108	Jennifer	30	110	HR_DIR	6500
110	Bob	40		EX_DIR	8000
120	Ravi	20	110	SA_DIR	6500

Which statement lists the ID, name, and salary of the employee, and the ID and name of the employee's manager, for all the employees who have a manager and earn more than 4000?

- 1. SELECT employee_id "Emp_id", emp_name "Employee", salary, employee_id "Mgr_id", emp_name "Manager" FROM employees WHERE salary > 4000;
- 2. SELECT e.employee_id "Emp_id", e.emp_name "Employee", e.salary, m.employee_id "Mgr_id", m.emp_name "Manager" FROM employees e, employees m
 WHERE e.mgr_id = m.mgr_id AND e.salary > 4000;
- 3. SELECT e.employee_id "Emp_id", e.emp_name "Employee", e.salary, m.employee_id "Mgr_id", m.emp_name "Manager" FROM employees e, employees m
 WHERE e.mgr id = m.employee id AND e.salary > 4000;
- 4. SELECT e.employee_id "Emp_id", e.emp_name "Employee", e.salary, m.mgr_id "Mgr_id", m.emp_name "manager" FROM employees e, employees m
 WHERE e.mgr_id = m.employee_id AND e.salary > 4000;
- 5. SELECT e.employee_id "Emp_id", e.emp_name "Employee",

e.salary, m.mgr_id "Mgr_id", m.emp_name "Manager" FROM employees e, employees m WHERE e.employee_id = m.employee_id AND e.salary > 4000;.

Question: 18

You need to display the last names of those employees who have the letter "A" as the second

character in their names.

Which SQL statement displays the required results?

- 1. SELECT last_name FROM EMP WHERE last_name LIKE '_A%';
- 2. SELECT last_name FROM EMP WHERE last name ='*A%'
- 3. SELECT last_name FROM EMP WHERE last name ='_A%';
- 4. SELECT last_name FROM EMP WHERE last name LIKE "*A%"

Question: 19

In which scenario would TOP N analysis be the best solution?

- 1. You want to identify the most senior employee in the company.
- 2. You want to find the manager supervising the largest number of employees.
- 3. You want to identify the person who makes the highest salary for all employees.
- 4. You want to rank the top three sales representatives who have sold the maximum number of products.

Question: 20

Evaluate this SQL statement:

SELECT c.customer_id, o.order_id, o.order_date, p.product_name FROM customer c, curr_order o, product p

WHERE customer_id = curr_order.customer_id AND o.product_id = p.product_id

ORDER BY o.order amount;

This statement fails when executed. Which change will correct the problem?

- 1. Include the ORDER AMOUNT column in the SELECT list.
- 2. Use the table name in the ORDER BY clause.
- 3. Remove the table aliases from the WHERE clause.
- 4. Use the table aliases instead of the table names in the WHERE clause.
- 5. Remove the table alias from the ORDER BY clause and use only the column name.

Question: 21

You want to display the titles of books that meet these criteria:

- 1. Purchased before January 21, 2001
- 2. Price is less then \$500 or greater than \$900

You want to sort the results by their data of purchase, starting with the most recently bought

book.

Which statement should you use?

1. SELECT book title

FROM books

WHERE price between 500 and 900 AND purchase_date < '21-JAN-2001' ORDER BY purchase_date;

2. SELECT book title

FROM books

WHERE price IN (500,900) AND purchase_date < '21-JAN-2001'

ORDER BY purchase date ASC;

3. SELECT book title

FROM books

WHERE price < 500 or > 900 AND purchase_date < '21-JAN-2001' ORDER BY purchase date DESC;

4. SELECT book title

FROM books

WHERE (price < 500 OR price > 900) AND purchase_date < '21-JAN-2001' ORDER BY purchase date DESC;

Question: 22

For which task would you use the WHERE clause in a SELECT statement?

- 1. to designate the ORDER table location
- 2. to compare PRODUCT_ID values to 7382
- 3. to display only unique PRODUCT_ID values
- 4. to restrict the rows returned by a GROUP BY clause

Question: 23

The STUDENT_GRADES table has these columns:

STUDENT_ID NUMBER(12)

SEMESTER END DATE

GPA NUMBER(4,3)

The registrar has requested a report listing the students' grade point averages (GPA), sorted from

highest grade point average to lowest within each semester, starting from the earliest date. Which

statement accomplishes this?

1. SELECT student id, semester end, gpa

FROM student grades

ORDER BY semester_end DESC, gpa DESC;

- 2. SELECT student_id, semester_end, gpa FROM student_grades ORDER BY semester_end ASC, gpa ASC;
- 3. SELECT student_id, semester_end, gpa FROM student_grades ORDER BY semester_end, gpa DESC;
- 4. SELECT student_id, semester_end, gpa FROM student_grades ORDER BY gpa DESC, semester_end DESC;
- 5. SELECT student_id, semester_end, gpa FROM student_grades ORDER BY gpa DESC, semester_end ASC;.

The ORDERS table has these columns:

ORDER_ID NUMBER(4) NOT NULL

CUSTOMER_ID NUMBER(12) NOT NULL

ORDER_TOTAL NUMBER(10,2)

The ORDERS table tracks the Order nnmher, the order total, and the customer to whom the

Order belongs. Which two statements retrieve orders with an inclusive total that ranges between

- 100.00 and 2000.00 dollars?
- 1. SELECT customer_id, order_id, order_total FROM orders RANGE ON order_total (100 AND 2000) INCLUSIVE;
- 2. SELECT customer_id, order_id, order_total FROM orders HAVING order total BETWEEN 100 and 2000;
- 3. SELECT customer_id, order_id, order_total FROM orders WHERE order_total BETWEEN 100 and 2000;
- 4. SELECT customer_id, order_id, order_total FROM orders WHERE order total >= 100 and <= 2000;
- 5. SELECT customer_id, order_id, order_total FROM orders WHERE order_total >= 100 and order_total <= 2000;

Question: 25

Examine the structure of the PRODUCT table.

PRODUCT Table

PRODUCT _ID NUMBER Primary Key

PRODUCT NAME VARCHAR2(25)

NUMBER references SUPPLIER(SUPPLIER ID) SUPPLIER ID

CATERORY_ID **NUMBER** QTY_PER_UNIT **NUMBER** LIST_RRICE NUMBER (5,2)COST **NUMBER** (5,2)

You want to display all product identification numbers of products for which there are 500 or more

available for immediate sale. You want the product numbers displayed alphabetically by supplier,

then by product number from lowest to highest. Which statement should you use to achieve the required results?

1. SELECT product_id

FROM product

WHERE qty_per_unit >= 500

ORDER BY supplier_id, product_id;

2. SELECT product_id

FROM product

WHERE qty_per_unit >= 500

SORT BY supplier_id, product_id;

3. SELECT product_id

FROM product

WHERE qty_per_unit >= 500

ORDER BY supplier id, product id DESC;

4. SELECT product_id

FROM product

WHERE qty_per_unit > 500

SORT BY supplier_id, product_id;

Question: 26

Examine the data in TEACHER table.

ID	LAST_NAME	FIRST_NAME	SUBJECT_ID
88	Tsu	Ming	HST_AMER
70	Smith	Ellen	HST_INDIA
56	Jones	Karen	HST_REVOL
58	Hann	Jeff	HST_CURR
63	Hopewell	Mary Elizabe	tn HST_RELIG

Which query should you use to return the following values from the TEACHER table?

Name Subject

HST_REVOL

Jones, Karen

Hopewell, Mary Elizabeth HST_RELIG

1. SELECT last_name | |', '| | first_name "Name", subject_id "Subject" FROM teacher

WHERE subject_id LIKE 'HST_%' ESCAPE '\';

2. SELECT last_name | |', '| | first_name "Name", subject_id "Subject" FROM teacher

WHERE subject_id = 'HST_R%';

3. SELECT last_name | |', '| | first_name "Name", subject_id "Subject" FROM teacher

WHERE subject_id LIKE '%HST_R%' ESC '\ ';

4. SELECT last_name | |', '| | first_name "Name", subject_id "Subject" FROM teacher

WHERE subject id LIKE 'HST %';

Question: 27

You query the database with this SQL statement:

SELECT bonus

FROM salary

WHERE bonus BETWEEN 1 AND 250 OR (bonus IN(190, 500, 600)

AND bonus BETWEEN 250 AND 500);

Which value could the statement return?

- 1.100
- 2, 260
- 3, 400
- 4.600

Question: 28

Examine the structure of the STUDENTS table:

STUDENT ID NUMBER Primary Key

STUDENT_NAME VARCHAR2(30)

COURSE_ID VARCHAR2(10) NOT NULL

MARKS NUMBER START_DATE DATE FINISH DATE DATE

You need to create a report of the 10 students who achieved the highest ranking in the course

INT SQL and who completed the course in the year 1999.

Which SQL statement accomplishes this task?

1. SELECT student_id, marks, ROWNUM "Rank"

FROM students

WHERE ROWNUM <= 10

AND finish date BETWEEN '01-JAN-99' AND '31-DEC-99'

AND course_id = 'INT_SQL' ORDER BY marks DESC;

2. SELECT student_id, marks, ROWID "Rank"

FROM students

WHERE ROWID <= 10

AND finish date BETWEEN '01-JAN-99' AND '31-DEC-99'

AND course_id = 'INT_SQL'

ORDER BY marks;

3. SELECT student id, marks, ROWNUM "Rank"

FROM (SELECT student_id, marks

FROM students

WHERE ROWNUM <= 10

AND finish date BETWEEN '01-JAN-99' AND

'31-DEC-99'

AND course_id = 'INT_SQL'

ORDER BY marks DESC);

4. SELECT student id, marks, ROWNUM "Rank"

FROM (SELECT student id, marks

FROM students

ORDER BY marks DESC)

WHERE ROWNUM <= 10

AND finish date BETWEEN '01-JAN-99' AND '31-DEC-99'

AND course_id = 'INT_SQL';

Question: 29

Examine the structure of the LINE ITEM table.

LINE ITEM ID

NUMBER(9),

ORDER_ID

NUMBER(9) NOT NULL,

PRODUCT_ID NUMBER(9) NOT_NULL,

QUANTITY NUMBER(9),

Constraint primary key (LINE ITEM ID, ORDER ID),

Constraint foreign key ORDER ID REFERENCES

CURR_ORDER(ORDER_ID),

Constraint foreign key PRODUCT ID REFERENCES

PRODUCT(PRODUCT ID));

You must display the order number, line item number, product

identification number, and quantity

of each item where the quantity ranges from 10 through 100. The order

numbers must be in the

range of 1500 through 1575. The results must be sorted by order number from lowest to highest

and then further sorted by quantity from highest to lowest.

Which statement should you use to display the desired result?

1. SELECT order_id, line_item_id, product_id, quantity

FROM line_item

WHERE quantity BETWEEN 9 AND 101 AND order_id BETWEEN 1500 AND 1575

ORDER BY order_id DESC, quantity DESC;

2. SELECT order_id, line_item_id, product_id, quantity

FROM line item

WHERE (quantity > 10 AND quantity < 100) AND order_id BETWEEN 1500 AND 1575

ORDER BY order_id ASC, quantity;

 $3. \ SELECT \ order_id, \ line_item_id, \ product_id, \ quantity$

FROM line_item

WHERE (quantity > 9 OR quantity < 101) AND order_id BETWEEN 1500 AND 1575

ORDER BY order_id, quantity;

4. SELECT order_id, line_item_id, product_id, quantity

FROM line_item

WHERE quantity BETWEEN 10 AND 100 AND order_id BETWEEN 1500 AND 1575

ORDER BY order_id, quantity DESC;

Question: 30

The ITEM table contains these columns:

ITEM_ID NUMBER(9)
COST NUMBER(7,2)
RETAIL NUMBER(7,2)

You need to create a report that displays the cost, the retail price, and the profit for item number

783920. To calculate the profit, subtract the cost of the item from its retail price, and then deduct

an administrative fee of 25 percent of this derived value.

Which SELECT statement produces the desired results?

- 1. SELECT cost, retail, (retail cost) ((retail cost) * .25) "Profit" FROM item WHERE item_id = 783920;
- 2. SELECT cost, retail, (retail cost) retail (cost * .25) "Profit" FROM item WHERE item_id = 783920;
- 3. SELECT cost, retail, (retail cost retail cost) * .25 "Profit" FROM item WHERE item_id = 783920;
- 4. SELECT cost, retail, retail cost retail cost * .25 "Profit" FROM item WHERE item_id = 783920;

The ITEM table contains these columns:

ITEM_ID NUMBER(9)
COST NUMBER(7,2)
RETAIL NUMBER(7,2)

The RETAIL and COST columns contain values greater than zero.

Evaluate these two SQL statements:

1. SELECT item_id, (retail * 1.25) + 5.00 - (cost * 1.10) - (cost * .10) AS

Calculated Profit

FROM item;

2. SELECT item_id, retail * 1.25 + 5.00 - cost * 1.10 - cost * .10 "Calculated Profit"

FROM item;

What will be the result?

- 1. Statement 1 will display the 'Calculated Profit' column heading.
- 2. Statement 1 and statement 2 will return the same value.
- 3. Statement 1 will return a higher value than statement 2.
- 4. One of the statements will NOT execute.

Question: 32

The EMP table contains these columns:

LAST NAME VARCHAR2(25)
SALARY NUMBER(6,2)
DEPARTMENT_ID NUMBER(6)

You need to display the employees who have not been assigned to any department.

You write the SELECT statement:

SELECT LAST_NAME, SALARY, DEPARTMENT_ID FROM EMP WHERE DEPARTMENT_ID = NULL;

What is true about this SOL statement?

- 1. The SQL statement displays the desired results.
- 2. The column in the WHERE clause should be changed to display the desired results.
- 3. The operator in the WHERE clause should be changed to display the desired results.
- 4. The WHERE clause should be changed to use an outer join to display the desired results.

Question: 33

Which two statements are true about WHERE and HAVING clauses?

- 1. A WHERE clause can be used to restrict both rows and groups.
- 2. A WHERE clause can be used to restrict rows only.
- 3. A HAVING clause can be used to restrict both rows and groups.

- 4. A HAVING clause can be used to restrict groups only.
- 5. A WHERE clause CANNOT be used in a query of the query uses a HAVING clause.
- 6. A HAVING clause CANNOT be used in subqueries.

You are sorting data in a table in you SELECT statement in descending order. The column you

are sorting on contains NULL records, where will the NULL record appears?

- 1. At the beginning of the list.
- 2. At the end of the list.
- 3. In the middle of the list.
- 4. At the same location they are listed in the unordered table.

Question: 35

The ACCOUNT table contains these columns:

ACCOUNT_ID NUMBER(12)

PREVIOUS_BALANCE NUMBER(7,2)

PAYMENTS NUMBER(7,2) NEW_PURCHASES NUMBER(7,2)

CREDIT LIMIT NUMBER(7)

You need to display the account number, finance charge, and current balance for accounts 1500

through 2000 with a current balance greater than the account's credit limit. The finance charge is .9 percent (.009) of the previous balance. Adding the previous balance

value, new purchases value, and finance charge value, and then subtracting the payments value yields the current balance value.

Evaluate this statement:

<code>SELECT</code> account_id, <code>NVL(previous_balance, 0) * .009</code> finance_charge, <code>NVL(new_purchases, 0) + (NVL(previous_balance, 0) * 1.009) - NVL(payments, 0)</code>

current balance FROM account WHERE (new_purchases + (previous_balance * 1.009)) - payments > credit_limit AND account_id BETWEEN 1500 AND 2000;

Which statement about this SELECT statement is true?

- 1. The statement calculates the finance charge incorrectly.
- 2. The statement calculates the current balance incorrectly.
- 3. The statement returns only accounts that have NO previous balance.
- 4. The statement returns only accounts that have new purchases, previous balance, and payments values.

Question: 36

Examine the description of the EMPLOYEES table:

EMP_ID NUMBER(4) NOT NULL LAST_NAME VARCHAR2(30) NOT NULL

FIRST_NAME VARCHAR2(30)

DEPT_ID NUMBER(2)
JOB_CAT VARCHARD2(30)
SALARY NUMBER(8,2)

Which statement shows the maximum salary paid in each job category of each department?

1. SELECT dept_id, job_cat, MAX(salary) FROM employees

WHERE salary > MAX(salary);

2. SELECT dept_id, job_cat, MAX(salary) FROM employees GROUP BY dept_id, job_cat;

- 3. SELECT dept_id, job_cat, MAX(salary) FROM employees;
- 4. SELECT dept_id, job_cat, MAX(salary) FROM employees GROUP BY dept_id;
- 5. SELECT dept_id, job_cat, MAX(salary) FROM employees GROUP BY dept_id, job_cat, salary;

Question: 37

Management has asked you to calculate the value 12*salary* comossion_pct for all the

employees in the EMP table. The EMP table contains these columns:

LAST NAME VARCNAR2(35) NOT NULL SALARY NUMBER(9,2) NOT NULL

COMMISION_PCT NUMBER(4,2)

Which statement ensures that a value is displayed in the calculated columns for all employees?

- 1. SELECT last_name, 12*salary*commison_pct FROM emp;
- 2. SELECT last_name, 12*salary* (commission_pct,0) FROM emp;
- 3. SELECT last_name, 12*salary*(nvl(commission_pct,0)) FROM emp;
- 4. SELECT last_name, 12*salary*(decode(commission_pct,0)) FROM emp;

Question: 38

Examine the description of the STUDENTS table:

STD_ID NUMBER(4)

COURSE ID VARCHARD2(10)

START DATE DATE

END DATE DATE.

Which two aggregate functions are valid on the START_DATE column?

- 1. SUM(start date)
- 2. AVG(start date)
- 3. COUNT(start_date)
- 4. AVG(start_date, end_date)
- 5. MIN(start date)
- 6. MAXIMUM(start_date)

Question: 39

The EMPLOYEE tables has these columns:

LAST_NAME VARCNAR2(35)

SALARY NUMBER(8,2)

COMMISSION_PCT NUMBER(5,2)

You want to display the name and annual salary multiplied by the commission_pct for all

employees. For records that have a NULL commission_pct, a zero must be displayed against the

calculated column. Which SQL statement displays the desired results?

- 1. SELECT last_name, (salary * 12) * commission_pct FROM EMPLOYEES;
- 2. SELECT last_name, (salary * 12) * IFNULL(commission_pct,0) FROM EMPLOYEES:
- 3. SELECT last_name, (salary * 12) * NVL2(commission_pct, 0) FROM EMPLOYEES;
- 4. SELECT last_name, (salary * 12) * NVL(commission_pct, 0) FROM EMPLOYEES;

Question: 40

You would like to display the system date in the format "Monday, 01 June, 2001".

Which SELECT statement should you use?

- 1. SELECT TO_DATE(SYSDATE, 'FMDAY, DD Month, YYYY') FROM dual;
- 2. SELECT TO_CHAR(SYSDATE, 'FMDD, DY Month, 'YYY') FROM dual;
- 3. SELECT TO_CHAR(SYSDATE, 'FMDay, DD Month, YYYY') FROM dual;
- 4. SELECT TO CHAR(SYSDATE, 'FMDY, DDD Month, YYYY')
- 5. SELECT TO_DATE(SYSDATE, 'FMDY, DDD Month, YYYY') FROM dual;

Question: 41

Evaluate the SQL statement: SELECT ROUND(TRUNC(MOD(1600,10),-1),2) FROM dual;

What will be displayed?

- 1.0
- 2. 1
- 3. 0.00
- 4. An error statement

Question: 42

Examine the description of the MARKS table:

STD_ID NUMBER(4)
STUDENT_NAME VARCHAR2(30)
SUBJ1 NUMBER(3)
SUBJ2 NUMBER(3)

SUBJ1 and SUBJ2 indicate the marks obtained by a student in two subjects.

Examine this SELECT statement based on the MARKS table:

SELECT subj1+subj2 total_marks, std_id

FROM marks

WHERE subj1 > AVG(subj1) AND subj2 > AVG(subj2)

ORDER BY total marks;

What is the result of the SELECT statement?

1. The statement executes successfully and returns the student ID and sum of all marks for

each student who obtained more than the average mark in each subject.

- 2. The statement returns an error at the SELECT clause.
- 3. The statement returns an error at the WHERE clause.
- 4. The statement returns an error at the ORDER BY clause.

Question: 43

Which three SELECT statements displays 2000 in the format "\$2,000.00"?

- 1. SELECT TO_CHAR (2000, '\$#,###.##') FROM dual;
- 2. SELECT TO CHAR (2000, '\$0,000.00') FROM dual;
- 3. SELECT TO CHAR (2000, '\$9,999.00') FROM dual;
- 4. SELECT TO_CHAR (2000, '\$9,999.99') FROM dual;
- 5. SELECT TO CHAR (2000, '\$2,000.00') FROM dual:
- 6. SELECT TO_CHAR (2000, '\$N,NNN.NN') FROM dual;

Question: 44

Examine the description of the EMPLOYEES table:

EMP_ID NUMBER(4) NOT NULL LAST_NAME VARCHAR2(30) NOT NULL

FIRST NAME VARCHAR2(30).

DEPT_ID NUMBER(2)
JOB_CAT VARCHAR2(30)
SALARY NUMBER(8,2)

Which statement shows the department ID, minimum salary, and maximum salary paid in that

department, only of the minimum salary is less then 5000 and the maximum salary is more than

15000?

1. SELECT dept_id, MIN(salary(, MAX(salary)

FROM employees

WHERE MIN(salary) < 5000 AND MAX(salary) > 15000;

2. SELECT dept_id, MIN(salary), MAX(salary)

FROM employees

WHERE MIN(salary) < 5000 AND MAX(salary) > 15000

GROUP BY dept_id;

3. SELECT dept_id, MIN(salary), MAX(salary)

FROM employees

HAVING MIN(salary) < 5000 AND MAX(salary) > 15000;

4. SELECT dept_id, MIN(salary), MAX(salary)

FROM employees

GROUP BY dept_id

HAVING MIN(salary) < 5000 AND MAX(salary) > 15000;

5. SELECT dept id, MIN(salary), MAX(salary)

FROM employees

GROUP BY dept id, salary

HAVING MIN(salary) < 5000 AND MAX(salary) > 15000;

Question: 45

Which two are true about aggregate functions?

- 1. You can use aggregate functions in any clause of a SELECT statement.
- 2. You can use aggregate functions only in the column list of the SELECT clause and in the

WHERE clause of a SELECT statement.

- 3. You can mix single row columns with aggregate functions in the column list of a SELECT
- statement by grouping on the single row columns.
- 4. You can pass column names, expressions, constants, or functions as parameters to an

aggregate function.

- 5. You can use aggregate functions on a table, only by grouping the whole table as one single group.
- 6. You cannot group the rows of a table by more than one column while using aggregate functions.

Which four statements correctly describe functions that are available in SQL?

- 1. INSTR returns the numeric position of a named character.
- 2. NVL2 returns the first non-null expression in the expression list.
- 3. TRUNCATE rounds the column, expression, or value to n decimal places.
- 4. DECODE translates an expression after comparing it to each search value.
- 5. TRIM trims the heading of trailing characters (or both) from a character string.
- 6. NVL compares two expressions and returns null if they are equal, or the first expression of

they are not equal.

7. NULLIF compares two expressions and returns null if they are equal, or the first expression if they are not equal.

Question: 47

Examine the structures of the PATIENT, PHYSICIAN, and ADMISSION tables.

PATIENT Table

PATIENT ID NUMBER Primary Key

LAST_NAME VARCHAR2 (30)

FIRST_NAME VARCHAR2 (25)

DOB DATE INS_CODE NUMBER

PHYSICIAN Table

PHYSICIAN _ID NUMBER Primary Key LAST_NAME VARCHAR2 (30) NOT NULL

FIRST_NAME VARCHAR2 (25) NOT NULL LICENSE_NO NUMBER (7) NOT NULL

HIRE_DTAE DATE

ADMISSION Table

PATIENT_ID NUMBER NOT NULL, Primary Key, References PATIENT_ID column of

the PATIENT table

PHYSICIAN_ID NUMBER NOT NULL, Primary Key, References

PHYSICIAN_ID column

of the PHYSICIA table

ADMIT_DATE DATE

DISCHG_DATE DATE

ROOM ID NUMBER Foreign key to ROOM ID of the ROOM table

Which SQL statement will produce a list of all patients who have more than one physician?

1. SELECT p.patient_id FROM patient p WHERE p.patient_id IN (SELECT patient_id

FROM admission GROUP BY patient_id HAVING COUNT(*) > 1);

- 2. SELECT DISTINCT a.patient_id FROM admission a, admission a2 WHERE a.patient_id = a2.patient_id AND a.physician_id <> a2.physician_id;
- 3. SELECT patient_id FROM admission WHERE COUNT(physician_id) > 1;
- 4. SELECT patient_id FROM patient FULL OUTER JOIN physician;

Question: 48

Which clause should you use to exclude group results?

- 1. WHERE
- 2. HAVING
- 3. RESTRICT
- 4. GROUP BY
- 5. ORDER BY

Question: 49

In a SELECT statement that includes a WHERE clause, where is the GROUP BY clause placed

in the SELECT statement?

- 1. Immediately after the SELECT clause
- 2. Before the WHERE clause
- 3. Before the FROM clause
- 4. After the ORDER BY clause
- 5. After the WHERE clause

Question: 50

Which two are character manipulation functions?

- 1. TRIM
- 2. REPLACE
- 3. TRUNC
- 4. TO DATE
- 5. MOD
- 6. CASE

