

Introduction to SQL (DDL)

Basic SQL (Tool: MYSQL Workbench)

SQL

 Using DDL commands we can make changes in the structure of the database.

• Main Commands:

- Create used to create a new table in the database
- Alter used to make changes in the already created tables
- Drop used to delete an existing table

Example:

Create database HealthCareSystem;

- SQL is not case sensitive.
- Every command needs to end with a semicolon.

Drop database DatabaseName;

Example:

Drop database HealthCareSystem;

 Before creating a new table or viewing already constructed tables we need to make sure we are in scope of the database or we are present in a database.

Use databaseName;

• Example:

Use HealthCareSystem;

- We can see tables present in an existing database:
- Example:

Show tables;

How to create a table Datatypes & Constraints

Character String

Fixed length: CHAR(5) CAT___

Non-fixed length: VARCHAR(n) CAT

Some more important datatypes

• Boolean: TRUE, FALSE, NULL

DATE: yyyy-mm-dd

• TIME: hh:mm:ss

TIMESTAMP: DATE(DD-MM-YYYY) & TIME (HH:MM:SS)

- UNIQUE used for attributes that cannot have a duplicate value (other than pk)
- **DEFAULT** used to assign some default value to an attribute
- CHECK(Dnumber > 0 AND Dnumber < 21) -- used to set a condition on the input value for an attribute. E. g age
- **Primary key** used to make an attribute primary key of the table
- Foreign Key (A) references s(B) -- used to make an attribute foreign key.

Create Table

First Name,

Middle Name,

Last Name,

Social Security Number,

Date of Birth,

Address,

Gender,

Salary,

Social Security Number,

Department number

Note: Constraint is optional. It can be written here or may be later as well

Create Table

CREATE TABLE Employee Fname VARCHAR(15) NOT NULL, Minit CHAR(1), **Lname VARCHAR(15) NOT NULL,** Ssn CHAR (9) NOT NULL, **Bdat DATE**, Address VARCHAR(30) DEFAULT 'UCP', **Gender Char(1),** Salary int, Super_ssn CHAR(9), **Dno INT**

);

Employee

Employee

CREATE TABLE Employee

Dno INT

Fname VARCHAR(15) NOT NULL,
Minit CHAR(1),
Lname VARCHAR(15) NOT NULL,
Ssn CHAR (9) NOT NULL,
Bdat DATE,
Address VARCHAR(30) DEFAULT 'UCP',
Gender Char(1),
Salary int,
Super_ssn CHAR(9),

EMPLOYEE

Fname	Minit	Lname	San	Bdate	Address	gen	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M	30000	333445555	5
Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	К	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	M.	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	M	25000	987654321	4
James	Ε	Borg	888665555	1937-11-10	450 Stone, Houston, TX	M	55000	NULL	1

);

DROP TABLE

- Used to remove a relation (table) and its definition
- The relation can no longer be used in queries, updates, or any other commands since its description no longer exists
- Example:

DROP TABLE Employee;

Used to change the name of an existing attribute of the table

Used to add/drop constraints

- The new attribute will have NULLs in all the tuples of the relation right after the command is executed; hence, the NOT NULL constraint is not allowed for such an attribute
 - <u>Example:</u>

ALTER TABLE EMPLOYEE ADD JOB VARCHAR(12);

ALTER TABLE EMPLOYEE DROP JOB;

Name

ALTER TABLE student ADD Email varchar(50) FIRST;

Address

ALTER TABLE student DROP Email;

Sid

ALTER TABLE student ADD Email varchar(50) AFTER Sid;

Changing a Column Datatype or Name

ALTER TABLE student Modify Email varchar(100);

ALTER TABLE student Change Email Email_Address varchar(100);

Change command can change both datatype and name.

ALTER TABLE student Change Email Email_Address varchar(50);

The main difference between modify and change in SQL is that change can rename a column, while modify cannot:

Adding Not Null and Default Value of Attributes

ALTER TABLE student MODIFY Address NOT NULL;

ALTER TABLE student MODIFY Address DEFAULT 'LAHORE';

TO change Default value:

ALTER TABLE student ALTER Address SET DEFAULT 'KARACHI';

You can remove default constraint from any column:

ALTER TABLE student ALTER Address drop default;

ALTER TABLE Student RENAME TO UnderGrad_student;

Add Primary Key:

Alter table employee Add primary key (ssn);

Drop Primary Key:

Alter table employee Drop primary key;

Add / Drop primary key

Example 1

```
CREATE TABLE students (
student_id INT PRIMARY KEY,
first_name VARCHAR(50),
last_name VARCHAR(50),
birth_date DATE
);
```

Example 2


```
CREATE TABLE orders (
 order_id INT,
 product_id INT,
 quantity INT,
 PRIMARY KEY (order_id, product_id)
);
```

Add / Drop foreign key **CREATE TABLE departments (** department_id INT PRIMARY KEY, department_name VARCHAR(50) **)**; **CREATE TABLE employees (** employee_id INT PRIMARY KEY, employee_name VARCHAR(100), department_id INT, **FOREIGN KEY (department_id) REFERENCES departments(department_id))**;

Alter table employee Add constraint fk_1 foreign key (dno) references department (dnumber);

Alter table employee Drop foreign key fk_1;

Data Manipulation Language (DML)

Commands: Insert, Delete, Update & select

Adding values in table -- Creating a 'departments' table -----**CREATE TABLE departments (** department_id INT PRIMARY KEY, department_name VARCHAR(50) **)**; Attribute values should be listed in the same order as the attributes were specified in the **CREATE TABLE command** -- Inserting sample data -----INSERT INTO departments (department_id, department_name)

VALUES (1, 'HR'), (2, 'Finance');

INSERT INTO EMPLOYEE (FNAME, LNAME, SSN)
VALUES ('Richard', 'Marini', 653298653), ('Ali', 'Ahmed', 123456889);

•Removes tuples from a relation

•Includes a WHERE-clause to select the tuples/rows to be deleted

Examples:

1. DELETE FROM EMPLOYEE

WHERE LNAME='Brown';

2. DELETE FROM EMPLOYEE

WHERE SSN='123456789';

3. DELETE FROM EMPLOYEE

WHERE DNO =5;

• The number of tuples deleted depends on the number of tuples in the relation that satisfy the WHERE-clause

DELETE FROM EMPLOYEE;

Delete from employee

Where ssn = 123456789;

UPDATE [one or more than one values]

- Used to modify attribute values of one or more selected tuples
- A WHERE-clause selects the tuples to be modified
- An SET-clause specifies the attributes to be modified and their new values
- <u>Example:</u> Change the FNAME to AAMIR and Age to 19 for a student whose RollNo is 10.
- UPDATE STUDENT
 SET FNAM = 'AAMIR', AGE = 19
 WHERE ROLLNO=10;

UPDATE [Modify values with formula or calculation]

Example: Give all employees in the 'Research' department a 10% raise in salary.

```
UPDATE EMPLOYEE

SET SALARY = SALARY *1.1

WHERE Dno = 5;
```

 In this request, the modified SALARY value depends on the original SALARY value in each tuple

Retrieval Data from Table (s): SELECT statement

SQL has one basic statement for retrieving information from a database

SELECT < attribute list >

FROM

WHERE < condition > (Optional)

- <attribute list> is a list of attribute names whose values are to be retrieved by the query
- is a list of the relation names required to process the query
- <condition> is a conditional (Boolean) expression that identifies the tuples to be retrieved by the query

SELECT FNAME, MINIT, LNAME, ADDRESS FROM EMPLOYEE;

FNAME	MINIT	LNAME	ADDRESS
John	В	Smith	731 Fondren, Houston, TX
Franklin	Т	Wong	638 Voss, Houston, TX
Alicia	J	Zelaya	3321 Castle, Spring, TX
Jennifer	S	Wallace	291 Berry, Bellaire, TX
Ramesh	K	Narayan	975 Fire Oak, Humble, TX
Joyce	Α	English	5631 Rice, Houston, TX
Ahmad	V	Jabbar	980 Dallas, Houston, TX
James	E	Borg	450 Stone, Houston, TX

FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	К	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	960 Dallas, Houston, TX	M	25000	987654321	4
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	null	1

Simple SQL Queries

Query: Retrieve the birthdate and address of the employee whose name is 'John B. Smith'.

SELECT BDATE, ADDRESS

FROM EMPLOYEE

WHERE FNAME='John'

AND MINIT='B'

AND LNAME='Smith';

BDATE	ADDRESS	
1965-01-09	731 Fondren, Houston, TX	T

Insert / Cascade Update

```
-- Creating a 'departments' table
CREATE TABLE departments (
  department id INT PRIMARY KEY,
  department name VARCHAR(50)
-- Creating an 'employees' table with a foreign key
and ON UPDATE CASCADE
CREATE TABLE employees (
  employee id INT PRIMARY KEY,
  employee name VARCHAR(100),
  department id INT,
  FOREIGN KEY (department_id) REFERENCES
departments(department id)
 ON UPDATE CASCADE
);
```

```
-- Inserting sample data
INSERT INTO departments
(department_id, department_name) VALUES
(1, 'HR'),
(2, 'Finance');

INSERT INTO employees
(employee_id, employee_name,
department_id)
VALUES
(101, 'John Doe', 1),
(102, 'Jane Smith', 2);
```


Thank You all!