Introduction

Data Storage on Different Media

			SATGRADE		
		GRADE	LOSAL	HISAL	
	וויק' פֿינוּ				
DEDUNO		TOC	700	1200	
DEPTNO	DNAME	LOC	1201	1400	
10	A CCOUNTEDIC	MEM YORK	1401	2000	
	ACCOUNTING	NEW YORK DALLAS	2001	3000	
20	RESEARCH		3001	9999	
30	SALES	CHICAGO			

BOSTON

40 OPERATIONS

Electronic spreadsheet

Filing cabinet

Database

Relational Database Concept

- Dr. E. F. Codd proposed the relational model for database systems in 1970.
- It is the basis for the relational database management system (RDBMS).
- The relational model consists of the following:
 - Collection of objects or relations
 - Set of operators to act on the relations
 - Data integrity for accuracy and consistency

Relational Database Definition

A relational database is a collection of relations or two-dimensional tables.

Table Name: **EMP**

EMPNO	ENAME	JOB	DEPTNO
7839	KING	PRESIDENT	10
7698	BLAKE	MANAGER	30
7782	CLARK	MANAGER	10
7566	JONES	MANAGER	20

Table Name: **DEPT**

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Entity Relationship Model

 Create an entity relationship diagram from business specifications or narratives

- Scenario
 - "... Assign one or more employees to a department ..."
 - "... Some departments do not yet have assigned employees ..."

Entity Relationship Modeling Conventions

Entity <u>Attribute</u> Singular name Soft box Singular, unique name Lowercase Mandatory marked with "*" **Uppercase** Optional marked with "o" Synonym in parentheses **EMPLOYEE** DEPARTMENT assigned to number #* number name name composed of job title location 0 0 **Unique Identifier (UID)** Primary marked with "#" Secondary marked with "(#)"

Relational Database Terminology

	EMPNO	ENAME	JOB	MGR 6)	HIREDATE	SAL	COMM	DEPTNO	
				0					
	7839	KING	PRESIDENT		17-NOV-81	5000		10	
	7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30	
	7782	CLARK	MANAGER	7839	09-JUN-81	2450		10	
	7566	JONES	MANAGER	7839	02-APR-81	2975		20	
	7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30	
	7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30	
	7844	TURNER	SALESMAN	7698	08-SEP-81	1500	5) 0	30	
	7900	JAMES	CLERK	7698	03-DEC-81	950		30	
	7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30	
	7902	FORD	ANALYST	7566	03-DEC-81	3000		20	
	7369	SMITH	CLERK	7902	17-DEC-80	800		20	
	7788	SCOTT	ANALYST	7566	09-DEC-82	3000		20	
	7876	ADAMS	CLERK	7788	12-JAN-83	1100		20	
)	7934	MILLER	CLERK	7782	23-JAN-82	1300		10	

Relating Multiple Tables

- Each row of data in a table is uniquely identified by a primary key (PK).
- You can logically relate data from multiple tables using foreign keys (FK).

Table Name: **EMP** Table Name: **DEPT**

EMPNO	ENAME	JOB	DEPTNO	
7839	KING	PRESIDENT	10	
7698	BLAKE	MANAGER	30	
7782	CLARK	MANAGER	10 🔞	
7566	JONES	MANAGER	20 🕏	

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Primary key

Foreign key

Primary key

Relational Database Properties

A relational database

- Can be accessed and modified by executing structured query language (SQL) statements
- Contains a collection of tables with no physical pointers
- Uses a set of operators

Communicating with a RDBMS **Using SQL**

SQL statement is entered

SOL> SELECT loc FROM dept; Statement is sent to database

Database

Data is displayed

LOC NEW YORK DALLAS **CHICAGO**

SQL Statements

SELECT Data retrieval

INSERT

UPDATE Data manipulation language (DML)

DELETE

CREATE

ALTER

DROP Data definition language (DDL)

RENAME

TRUNCATE

COMMIT

ROLLBACK Transaction control

SAVEPOINT

GRANT Data control language (DCL)
REVOKE

Copyright © Oracle Corporation, 1998. All rights reserved.

What Is PL/SQL?

- PL/SQL is an extension to SQL with design features of programming languages.
- Data manipulation and query statements of SQL are included within procedural units of code.

PL/SQL Environment

Benefits of PL/SQL

- It is portable.
- You can declare identifiers.
- You can program with procedural language control structures.
- It can handle errors.

SQL and SQL*Plus Interaction

SQL Statements Versus SQL*Plus Commands

SQL

- A language
- ANSI standard
- Keyword cannot be abbreviated
- Statements manipulate data and table definitions in the database

SQL statements

SQL buffer

SQL*Plus

- An environment
- Oracle proprietary
- Keywords can be abbreviated
- Commands do not allow manipulation of values in the database

SQL*Plus commands

SQL*' us

Overview of SQL*Plus

- Log in to SQL*Plus.
- Describe the table structure.
- Edit your SQL statement.
- Execute SQL from SQL*Plus.
- Save SQL statements to files and append SQL statements to files.
- Execute saved files.
- Load commands from file to buffer to edit.

Logging In to SQL*Plus

• From Windows environment:

• From command line:

sqlplus [username[/password [@database]]]

Tables Used in the Course

EMP

	E	MPNO	ENAME	JOB	MGR	HIREDATE	SAL	СОММ	DEPTNO
		7839	KING	PRESIDENT		17-NOV-81	5000		10
		7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30
		7782	CLARK	MANAGER	7839	09-JUN-81	1500		10
		7566	JONES	MANAGER	7839	02-APR-81	2975		20
		7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
		7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30
		7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
DEF	<mark>7</mark>	7900	JAMES	CLERK	7698	03-DEC-81	950		30
D	EPTNO	DNAM	E	LOC	7698	22-FEB-81	1250	500	30
					7566	03-DEC-81	SALGRADE		20
	10	ACCO	UNTING	NEW YORK	7902	17-DEC-80	GRADE	LOSAL	HISAL
	20	RESE	ARCH	DALLAS	7566	09-DEC-82			
	30	SALE	s	CHICAGO	7788	12-JAN-83	1	700	1200
	40	OPER	ATIONS	BOSTON	7782	23-JAN-82	2	1201	1400
							3	1401	2000
							4	2001	3000
							5	3001	9999

Displaying Table Structure

Use the SQL*Plus DESCRIBE command to display the structure of a table.

DESC[RIBE] tablename

Displaying Table Structure

SQL> DESCRIBE dept

Name	Null?	Туре
DEPTNO	NOT NULL	NUMBER (2)
DNAME		VARCHAR2 (14)
LOC		VARCHAR2 (13)

Writing Basic SQL Statements

Capabilities of SQL SELECT Statements

Basic SELECT Statement

```
SELECT [DISTINCT] {*, column [alias],...}
FROM table;
```

- SELECT identifies what columns
- FROM identifies which table

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.
- Tabs and indents are used to enhance readability.

Selecting All Columns

```
SQL> SELECT *
2 FROM dept;
```

DEPTNO	DNAME	LOC
20	ACCOUNTING RESEARCH SALES	NEW YORK DALLAS CHICAGO
	OPERATIONS	BOSTON

Selecting Specific Columns

```
SQL> SELECT deptno, loc 2 FROM dept;
```


Column Label Defaults

- Default justification
 - Left: Date and character data
 - Right: Numeric data
- Default display: Uppercase

Arithmetic Expressions

Create expressions on NUMBER and DATE data types by using arithmetic operators.

Operator	Description
+	Add
-	Subtract
*	Multiply
1	Divide

Using Arithmetic Operators

```
SQL> SELECT ename, sal, sal+300
2 FROM emp;
```

Operator Precedence

- Multiplication and division take priority over addition and subtraction.
- Operators of the same priority are evaluated from left to right.
- Parentheses are used to force prioritized evaluation and to clarify statements.

Operator Precedence

```
SQL> SELECT ename, sal, 12*sal+100
2 FROM emp;
```

ENAME	SAL	12*SAL+100
KING	5000	60100
BLAKE	2850	34300
CLARK	2450	29500
JONES	2975	35800
MARTIN	1250	15100
ALLEN	1600	19300

• • •

14 rows selected.

Using Parentheses

```
SQL> SELECT ename, sal, 12*(sal+100)
2 FROM emp;
```

ENAME	SAL	12*(SAL+100)	
KING	5000	61200	
BLAKE	2850	35400	
CLARK	2450	30600	
JONES	2975	36900	
MARTIN	1250	16200	
• • •			
14 rows selected	i.		

Defining a Null Value

- A null is a value that is unavailable, unassigned, unknown, or inapplicable.
- A null is not the same as zero or a blank space.

```
SQL> SELECT ename, job, comm
2 FROM emp;
```

Null Values in Arithmetic Expressions

Arithmetic expressions containing a null value evaluate to null.

```
SQL> select ename NAME, 12*sal+comm
2 from emp
3 WHERE ename='KING';
```

Defining a Column Alias

- Renames a column heading
- Is useful with calculations
- Immediately follows column name; optional AS keyword between column name and alias
- Requires double quotation marks if it contains spaces or special characters or is case sensitive

Using Column Aliases

```
SQL> SELECT ename AS name, sal salary
2 FROM emp;
```

```
NAME SALARY
....
```

```
SQL> SELECT ename "Name",

2 sal*12 "Annual Salary"

3 FROM emp;
```

```
Name Annual Salary
....
```


Concatenation Operator

- Concatenates columns or character strings to other columns
- Is represented by two vertical bars (||)
- Creates a resultant column that is a character expression

Using the Concatenation Operator

```
SQL> SELECT ename | | job AS "Employees"
2 FROM emp;
```

```
Employees
-----
KINGPRESIDENT
BLAKEMANAGER
CLARKMANAGER
JONESMANAGER
MARTINSALESMAN
ALLENSALESMAN
....
14 rows selected.
```


Literal Character Strings

- A literal is a character, expression, or number included in the SELECT list.
- Date and character literal values must be enclosed within single quotation marks.
- Each character string is output once for each row returned.

Using Literal Character Strings

```
SQL> SELECT ename ||' '||' is a'||' '||job

2 AS "Employee Details"

3 FROM emp;
```

```
Employee Details
------
KING is a PRESIDENT
BLAKE is a MANAGER
CLARK is a MANAGER
JONES is a MANAGER
MARTIN is a SALESMAN
...
14 rows selected.
```

Duplicate Rows

The default display of queries is all rows, including duplicate rows.

```
SQL> SELECT deptno
2 FROM emp;
```

```
DEPTNO
-----
10
30
10
20
....
14 rows selected.
```

Eliminating Duplicate Rows

Eliminate duplicate rows by using the DISTINCT keyword in the SELECT clause.

```
SQL> SELECT DISTINCT deptno
2 FROM emp;
```

```
DEPTNO
-----
10
20
30
```

SQL*Plus Editing Commands

- A[PPEND] text
- C[HANGE] / old / new
- C[HANGE] / text /
- CL[EAR] BUFF[ER]
- DEL
- DEL n
- DEL m n

SQL*Plus Editing Commands

- I[NPUT]
- I[NPUT] text
- L[IST]
- L[IST] *n*
- L[IST] *m n*
- R[UN]
- n
- n text
- 0 text

SQL*Plus File Commands

- SAVE filename
- GET filename
- START filename
- @ filename
- EDIT filename
- SPOOL filename
- EXIT

Practice Overview

- Selecting all data from different tables.
- Describing the structure of tables.
- Performing arithmetic calculations and specifying column names.
- Using SQL*Plus editor.

Restricting and Sorting Data

Limiting Rows Using a Selection

EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20

"...retrieve all employees in department 10"

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7782	CLARK	MANAGER		10
7934	MILLER	CLERK		10

Limiting Rows Selected

 Restrict the rows returned by using the WHERE clause.

```
SELECT [DISTINCT] {*, column [alias], ...}

FROM table

[WHERE condition(s)];
```

The WHERE clause follows the FROM clause.

Using the WHERE Clause

```
SQL> SELECT ename, job, deptno
2 FROM emp
3 WHERE job='CLERK';
```

ENAME	JOB	DEPTNO	
JAMES	CLERK	30	
SMITH	CLERK	20	
ADAMS	CLERK	20	
MILLER	CLERK	10	

Character Strings and Dates

- Character strings and date values are enclosed in single quotation marks
- Character values are case-sensitive and date values are format-sensitive
- Default date format is 'DD-MON-YY'

```
SQL> SELECT ename, job, deptno
2 FROM emp
3 WHERE ename = 'JAMES';
```


Comparison Operators

Operator	Meaning
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to

Using the Comparison Operators

```
SQL> SELECT ename, sal, comm
2  FROM emp
3  WHERE sal<=comm;</pre>
```

ENAME	SAL	COMM	
MARTIN	1250	→ 1400	

Other Comparison Operators

Operator	Meaning
BETWEEN AND	Between two values (inclusive)
IN(list)	Match any of a list of values
LIKE	Match a character pattern
IS NULL	Is a null value

Using the BETWEEN Operator

Use the BETWEEN operator to display rows based on a range of values.

Using the IN Operator

Use the IN operator to test for values in a list.

```
SQL> SELECT empno, ename, sal, mgr
2 FROM emp
3 WHERE mgr IN (7902, 7566, 7788);
```

EMPNO	ENAME	SAL	MGR
7902	FORD	3000	7566
7369	SMITH	800	7902
7788	SCOTT	3000	7566
7876	ADAMS	1100	7788

Using the LIKE Operator

- Use the LIKE operator to perform wildcard searches of valid search string values.
- Search conditions can contain either literal characters or numbers.
 - (%) denotes zero or many characters
 - (_) denotes one character

```
SQL> SELECT ename
2 FROM emp
3 WHERE ename LIKE 'S%';
```


Using the LIKE Operator

 You can combine pattern matching characters.

```
SQL> SELECT ename
2 FROM emp
3 WHERE ename LIKE '_A%';
```

```
ENAME
-----
JAMES
WARD
```

 You can use the ESCAPE identifier to search for "%" or ".

Using the IS NULL Operator

Test for null values with the IS NULL operator

```
SQL> SELECT ename, mgr
2 FROM emp
3 WHERE mgr IS NULL;
```

ENAME	MGR
KING	

Logical Operators

Operator	Meaning
AND	Returns TRUE if both component conditions are TRUE
OR	Returns TRUE if <i>either</i> component condition is TRUE
NOT	Returns TRUE if the following condition is FALSE

Using the AND Operator

AND requires both conditions to be TRUE.

```
SQL> SELECT empno, ename, job, sal
2 FROM emp
3 WHERE sal>=1100
4 AND job='CLERK';
```

EMPNO	ENAME	JOB	SAL	
7876	ADAMS	CLERK	1100	
7934	MILLER	CLERK	1300	

Using the OR Operator

OR requires either condition to be TRUE.

```
SQL> SELECT empno, ename, job, sal
2 FROM emp
3 WHERE sal>=1100
4 OR job='CLERK';
```

EMPNO	ENAME	JOB	SAL	
7839	KING	PRESIDENT	5000	
7698	BLAKE	MANAGER	2850	
7782	CLARK	MANAGER	2450	
7566	JONES	MANAGER	2975	
7654	MARTIN	SALESMAN	1250	
14 rows se	elected.			

Using the NOT Operator

```
SQL> SELECT ename, job
2 FROM emp
3 WHERE job NOT IN ('CLERK', 'MANAGER', 'ANALYST');
```

ENAME	JOB
KING	PRESIDENT
MARTIN	SALESMAN
ALLEN	SALESMAN
TURNER	SALESMAN
WARD	SALESMAN

Rules of Precedence

Order Evaluated	Operator
1	All comparison operators
2	NOT
3	AND
4	OR

Override rules of precedence by using parentheses.

Rules of Precedence

```
SQL> SELECT ename, job, sal

2 FROM emp

3 WHERE job='SALESMAN'

4 OR job='PRESIDENT'

5 AND sal>1500;
```

ENAME	JOB	SAL
KING	PRESIDENT	5000
MARTIN	SALESMAN	1250
ALLEN	SALESMAN	1600
TURNER	SALESMAN	1500
WARD	SALESMAN	1250

Rules of Precedence

Use parentheses to force priority.

```
SQL> SELECT ename, job, sal

2 FROM emp

3 WHERE (job='SALESMAN'

4 OR job='PRESIDENT')

5 AND sal>1500;
```

ENAME	JOB	SAL
KING	PRESIDENT	5000
ALLEN	SALESMAN	1600

ORDER BY Clause

- Sort rows with the ORDER BY clause
 - ASC: ascending order, default
 - DESC: descending order
- The ORDER BY clause comes last in the SELECT statement.

```
SQL> SELECT ename, job, deptno, hiredate
2 FROM emp
3 ORDER BY hiredate;
```

ENAME	JOB	DEPTNO	HIREDATE
SMITH	CLERK	20	17-DEC-80
ALLEN	SALESMAN	30	20-FEB-81
14 rows s	selected.		

Sorting in Descending Order

```
SQL> SELECT ename, job, deptno, hiredate
2 FROM emp
3 ORDER BY hiredate DESC;
```

ENAME	JOB	DEPTNO	HIREDATE	
ADAMS	CLERK	20	12-JAN-83	
SCOTT	ANALYST	20	09-DEC-82	
MILLER	CLERK	10	23-JAN-82	
JAMES	CLERK	30	03-DEC-81	
FORD	ANALYST	20	03-DEC-81	
KING	PRESIDENT	10	17-NOV-81	
MARTIN	SALESMAN	30	28-SEP-81	
• • •				
14 rows se	lected.			

Sorting by Column Alias

```
SQL> SELECT empno, ename, sal*12 annsal
2 FROM emp
3 ORDER BY annsal;
```

EMPNO	ENAME	ANNSAL
7369	SMITH	9600
7900	JAMES	11400
7876	ADAMS	13200
7654	MARTIN	15000
7521	WARD	15000
7934	MILLER	15600
7844	TURNER	18000
14 rows se	elected.	

Sorting by Multiple Columns

 The order of ORDER BY list is the order of sort.

```
SQL> SELECT ename, deptno, sal
2 FROM emp
3 ORDER BY deptno, sal DESC;
```

ENAME	DEPTNO	SAL
KING	10	5000
CLARK	10	2450
MILLER	10	1300
FORD	20	3000
14 rows sel	3000	

 You can sort by a column that is not in the SELECT list.

Summary

```
SELECT [DISTINCT] {*, column [alias], ...}

FROM table

[WHERE condition(s)]

[ORDER BY {column, expr, alias} [ASC|DESC]];
```

Practice Overview

- Selecting data and changing the order of rows displayed
- Restricting rows by using the WHERE clause
- Using the double-quotation-marks in column aliases

