SQL cheat sheet

Basic Queries

-- filter your columns

SELECT col1, col2, col3, ... FROM table1

-- filter the rows

WHERE col4 = 1 **AND** col5 = 2

-- aggregate the data

GROUP by ...

-- limit aggregated data

HAVING count(*) > 1

-- order of the results

ORDER BY col2

Useful keywords for **SELECTS**:

DISTINCT - return unique results

BETWEEN a **AND** b - limit the range, the values can be numbers, text, or dates

LIKE - pattern search within the column text

IN (a, b, c) - check if the value is contained among given.

Data Modification

-- update specific data with the WHERE clause

UPDATE table1 **SET** col1 = 1 **WHERE** col2 = 2

-- insert values manually

INSERT INTO table1 (ID, FIRST_NAME, LAST_NAME)
VALUES (1, 'Rebel', 'Labs');

-- or by using the results of a query

INSERT INTO table1 (ID, FIRST_NAME, LAST_NAME)
SELECT id, last_name, first_name FROM table2

Views

A **VIEW** is a virtual table, which is a result of a query. They can be used to create virtual tables of complex queries.

CREATE VIEW view1 AS SELECT col1, col2 FROM table1 WHERE ...

The Joy of JOINs

LEFT OUTER JOIN - all rows from table A, even if they do not exist in table B

INNER JOIN - fetch the results that exist in both tables

RIGHT OUTER JOIN - all rows from table B, even if they do not exist in table A

Updates on JOINed Queries

You can use **JOIN**s in your **UPDATE**s

UPDATE t1 **SET** a = 1

FROM table1 t1 **JOIN** table2 t2 **ON** t1.id = t2.t1_id

WHERE t1.col1 = 0 AND t2.col2 IS NULL;

NB! Use database specific syntax, it might be faster!

Semi JOINs

You can use subqueries instead of **JOIN**s:

SELECT col1, col2 FROM table1 WHERE id IN (SELECT t1_id FROM table2 WHERE date > CURRENT_TIMESTAMP)

Indexes

If you query by a column, index it!

CREATE INDEX index1 ON table1 (col1)

Don't forget:

Avoid overlapping indexes

Avoid indexing on too many columns

Indexes can speed up **DELETE** and **UPDATE** operations

Useful Utility Functions

-- convert strings to dates:

TO_DATE (Oracle, PostgreSQL), STR_TO_DATE (MySQL)

-- return the first non-NULL argument: COALESCE (col1, col2, "default value")

-- return current time:

CURRENT_TIMESTAMP

-- compute set operations on two result sets

SELECT col1, col2 FROM table1 UNION / EXCEPT / INTERSECT SELECT col3, col4 FROM table2:

Union - returns data from both queries

Except - rows from the first query that are not present

in the second query

Intersect - rows that are returned from both queries

Reporting

Use aggregation functions

COUNT - return the number of rows

SUM - cumulate the values

AVG - return the average for the group

MIN / MAX - smallest / largest value

