

Teradata Database

SQL Quick Reference

Release 13.0 B035-1510-098B April 2009 The product or products described in this book are licensed products of Teradata Corporation or its affiliates.

Teradata, BYNET, DBC/1012, DecisionCast, DecisionFlow, DecisionPoint, Eye logo design, InfoWise, Meta Warehouse, MyCommerce, SeeChain, SeeCommerce, SeeRisk, Teradata Decision Experts, Teradata Source Experts, WebAnalyst, and You've Never Seen Your Business Like This Before are trademarks or registered trademarks of Teradata Corporation or its affiliates.

Adaptec and SCSISelect are trademarks or registered trademarks of Adaptec, Inc.

AMD Opteron and Opteron are trademarks of Advanced Micro Devices, Inc.

BakBone and NetVault are trademarks or registered trademarks of BakBone Software, Inc.

EMC, PowerPath, SRDF, and Symmetrix are registered trademarks of EMC Corporation.

GoldenGate is a trademark of GoldenGate Software, Inc.

Hewlett-Packard and HP are registered trademarks of Hewlett-Packard Company.

Intel, Pentium, and XEON are registered trademarks of Intel Corporation.

IBM, CICS, RACF, Tivoli, and z/OS are registered trademarks of International Business Machines Corporation.

Linux is a registered trademark of Linus Torvalds.

LSI and Engenio are registered trademarks of LSI Corporation.

Microsoft, Active Directory, Windows, Windows NT, and Windows Server are registered trademarks of Microsoft Corporation in the United States and other countries.

Novell and SUSE are registered trademarks of Novell, Inc., in the United States and other countries.

QLogic and SANbox are trademarks or registered trademarks of QLogic Corporation.

SAS and SAS/C are trademarks or registered trademarks of SAS Institute Inc.

SPARC is a registered trademark of SPARC International, Inc.

Sun Microsystems, Solaris, Sun, and Sun Java are trademarks or registered trademarks of Sun Microsystems, Inc., in the United States and other countries.

Symantec, NetBackup, and VERITAS are trademarks or registered trademarks of Symantec Corporation or its affiliates in the United States and other countries.

Unicode is a collective membership mark and a service mark of Unicode, Inc.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Other product and company names mentioned herein may be the trademarks of their respective owners.

The information contained in this document is provided on an "as-is" basis, without warranty of any kind, either express or implied, including the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. Some jurisdictions do not allow the exclusion of implied warranties, so the above exclusion may not apply to you. In no event will Teradata Corporation be liable for any indirect, direct, special, incidental, or consequential damages, including lost profits or lost savings, even if expressly advised of the possibility of such damages.

The information contained in this document may contain references or cross-references to features, functions, products, or services that are not announced or available in your country. Such references do not imply that Teradata Corporation intends to announce such features, functions, products, or services in your country. Please consult your local Teradata Corporation representative for those features, functions, products, or services available in your country.

Information contained in this document may contain technical inaccuracies or typographical errors. Information may be changed or updated without notice. Teradata Corporation may also make improvements or changes in the products or services described in this information at any time without notice.

To maintain the quality of our products and services, we would like your comments on the accuracy, clarity, organization, and value of this document. Please e-mail: teradata-books@lists.teradata.com

Any comments or materials (collectively referred to as "Feedback") sent to Teradata Corporation will be deemed non-confidential. Teradata Corporation will have no obligation of any kind with respect to Feedback and will be free to use, reproduce, disclose, exhibit, display, transform, create derivative works of, and distribute the Feedback and derivative works thereof without limitation on a royalty-free basis. Further, Teradata Corporation will be free to use any ideas, concepts, know-how, or techniques contained in such Feedback for any purpose whatsoever, including developing, manufacturing, or marketing products or services incorporating Feedback.

Copyright © 2000 – 2009 by Teradata Corporation. All Rights Reserved.

Preface

Purpose

This book is a quick reference for the SQL dialect supported by the Teradata Database.

Audience

All users of Teradata SQL who need information about how to structure an SQL statement.

Supported Software Release

This book supports Teradata® Database 13.0.

Prerequisites

You should be familiar with basic computer technology, the Teradata Database, and the Teradata SQL language.

It may be helpful to review the following books:

- Introduction to Teradata
- · The SQL book set

Changes to This Book

Date	Description
Teradata Database 13.0 April 2009	 Updated syntax diagrams throughout the book Added the following new syntax diagrams to Chapter 1: Period Literals PERIOD(DATE) Data Type PERIOD(TIME) Data Type PERIOD(TIME WITH TIME ZONE) Data Type PERIOD(TIMESTAMP) Data Type

Date	Description
Teradata Database 13.0 (Continued)	Added the following new syntax diagrams to Chapter 1: PERIOD(TIMESTAMP WITH TIME ZONE) Data Type VARIANT_TYPE UDT Geospatial Data Types Added the following new syntax diagrams to Chapter 2: CURRENT_ROLE CURRENT_USER CONTAINS IS UNTIL_CHANGED/IS NOT UNTIL_CHANGED MEETS PRECEDES SUCCEEDS BEGIN END ILAST INTERVAL PRIOR NEXT P_INTERSECT LDIFF RDIFF P_NORMALIZE Period Value Constructor Arithmetic Operators Scalar UDF Expression Aggregate UDF Expression NEW VARIANT_TYPE Added the following new syntax diagrams to Chapter 3: COLLECT STATISTICS (Recollect Statistics) CREATE REPLICATION RULESET/REPLACE REPLICATION RULESET DROP GLOP SET DROP REPLICATION RULESET SHOW QUERY LOGGING Added the following new syntax diagrams to Chapter 4: GRANT CONNECT THROUGH REVOKE CONNECT THROUGH Added the following new syntax diagrams to Chapter 5: HASH BY Clause LOCAL ORDER BY Clause

Date	Description
Teradata Database 13.0	Added the following new syntax diagrams to Chapter 7:
(Continued)	• SIGNAL
	• RESIGNAL
	GET DIAGNOSTICS
Teradata Database 12.0	• Updated existing syntax diagrams in Chapters 2, 3, 4, 5, 6, 7, 8, 9 and
September 2007	10Added the following new syntax diagrams to Chapter 1:
	Hexadecimal Name Literals
	Unicode Character String Literals
	Unicode Delimited Identifier
	Added the following new syntax diagrams to Chapter 2:
	DEGREES, RADIANS
	• STRING_CS
	Modified the syntax diagrams for Window Aggregate Functions in Chapter 2 to support the following aggregate functions:
	• CORR
	COVAR_POP
	COVAR_SAMP
	• REGR_AVGX
	• REGR_AVGY
	• REGR_COUNT
	REGR_INTERCEPT
	• REGR_R2
	• REGR_SLOPE
	• REGR_SXX
	• REGR_SXY
	• REGR_SYY
	STDDEV_POP
	• STDDEV_SAMP
	• VAR_POP
	• VAR_SAMP
	Added the following new syntax diagrams to Chapter 3:
	CREATE ERROR TABLE
	Java Simple and Object Mapped Data Types
	DROP ERROR TABLE
	LOGGING ONLINE ARCHIVE OFF
	LOGGING ONLINE ARCHIVE ON
	SET QUERY_BAND

Date	Description
Teradata Database 12.0 (Continued)	 Added the following new syntax diagrams to Chapter 5: INITIATE PARTITION ANALYSIS DIAGNOSTIC COSTPRINT DIAGNOSTIC DUMP COSTS DIAGNOSTIC HELP COSTS DIAGNOSTIC SET COSTS DIAGNOSTIC HELP PROFILE DIAGNOSTIC SET PROFILE Added the following new syntax diagrams to Chapter 6: HELP COLUMN - Syntaxes 6, 7 and 8 HELP ERROR TABLE

Additional Information

URL	Description
http://www.info.teradata.com/	Use the Teradata Information Products Publishing Library site to: • View or download a manual: 1 Under Online Publications, select General Search. 2 Enter your search criteria and click Search. • Download a documentation CD-ROM: 1 Under Online Publications, select General Search. 2 In the Title or Keyword field, enter CD-ROM, and click Search. • Order printed manuals: Under Print & CD Publications, select How to Order.
http://www.teradata.com http://teradatauniversitynetwork.com	The Teradata home page provides links to numerous sources of information about Teradata. Links include: • Executive reports, case studies of customer experiences with Teradata, and thought leadership • Technical information, solutions, and expert advice • Press releases, mentions and media resources Teradata University Network fosters education on data warehousing, business intelligence (BI) and database

To maintain the quality of our products and services, we would like your comments on the accuracy, clarity, organization, and value of this document. Please e-mail: teradata-books@lists.teradata.com

References to Microsoft Windows and Linux

This book refers to "Microsoft Windows" and "Linux." For Teradata Database 13.0, these references mean:

- "Windows" is Microsoft Windows Server 2003 64-bit.
- "Linux" is SUSE Linux Enterprise Server 9 and SUSE Linux Enterprise Server 10.

Preface

References to Microsoft Windows and Linux

Table of Contents

Preface	
Purpose	3
Audience	3
Supported Software Release	3
Prerequisites	3
Changes to This Book	3
Additional Information	6
References to Microsoft Windows and Linux	
Chapter 1: Data Types and Literals	
	21
Byte and BLOB Data Types	21
Character and CLOB Data Types	22
Data Literals	23
DateTime and Interval Data Types	29
Decimal/Numeric Data Types	32
PERIOD Data Types	33
UDT Data Types	34
Geospatial Data Types	35
Default Value Control Phrases	37
Output Format Phrases	38
Chapter 2: SQL Functions and Expressions	39
Aggregate Functions	39
Arithmetic Operators and Functions/Trigonometric/Hyperbolic Functions	
Trigonometric Functions	
Hyperbolic Functions	
Attribute Functions	
Built-In Functions	
	,

CASE Expressions
Comparison Operators50
Data Type Conversions51
Byte Conversion51
Character-to-Character Conversion
Character-to-DATE Conversion
Character-to-INTERVAL Conversion53
Character-to-Period Conversion54
Character-to-Numeric Conversion54
Character-to-TIME Conversion54
Character-to-TIMESTAMP Conversion55
Character-to-UDT Conversion56
DATE-to-Character Conversion
DATE-to-DATE Conversion
DATE-to-Numeric Conversion
DATE-to-Period Conversion58
DATE-to-TIMESTAMP Conversion58
DATE-to-UDT Conversion59
INTERVAL-to-Character Conversion59
INTERVAL-to-INTERVAL Conversion
INTERVAL-to-Numeric Conversion
INTERVAL-to-UDT Conversion61
Numeric-to-Character Conversion
Numeric-to-DATE Conversion
Numeric-to-INTERVAL Conversion
Numeric-to-Numeric Conversion
Numeric-to-UDT Conversion
Period-to-Character Conversion
Period-to-DATE Conversion64
Period-to-Period Conversion64
Period-to-TIME Conversion
Period-to-TIMESTAMP Conversion
TIME-to-Character Conversion65
TIME-to-Period Conversion
TIME-to-TIME Conversion
TIME-to-TIMESTAMP Conversion
TIME-to-UDT Conversion
TIMESTAMP-to-Character Conversion

COLLECT STATISTICS (Recollect Statistics)	107
COMMENT (Comment Placing Form)	108
CREATE AUTHORIZATION/ REPLACE AUTHORIZATION	108
CREATE CAST/ REPLACE CAST	109
CREATE DATABASE	110
CREATE ERROR TABLE	110
CREATE FUNCTION/ REPLACE FUNCTION	111
CREATE FUNCTION (Table Form)	115
CREATE GLOBAL TEMPORARY TRACE TABLE	118
CREATE GLOP SET	121
CREATE HASH INDEX	
CREATE INDEX	122
CREATE JOIN INDEX	123
CREATE MACRO/	
REPLACE MACRO	125
CREATE METHOD	126
CREATE ORDERING/ REPLACE ORDERING	128
CREATE PROCEDURE (External Form)/ REPLACE PROCEDURE (External Form)	129
CREATE PROCEDURE (SQL Form)/ REPLACE PROCEDURE	131
CREATE PROFILE	
CREATE RECURSIVE VIEW/ REPLACE RECURSIVE VIEW	
CREATE REPLICATION GROUP	
CREATE REPLICATION RULESET/	10
REPLACE REPLICATION RULESET	141
CREATE ROLE	141
CREATE TABLE	142
CREATE TABLE (Queue Table Form)	151
CREATE TRANSFORM/ REPLACE TRANSFORM	156
CREATE TRIGGER/ REPLACE TRIGGER	157
CREATE TYPE (Distinct Form)	
CREATE TYPE (Structured Form)	
CDEATELICED	164

CREATE VIEW/ REPLACE VIEW 16
DATABASE
DELETE DATABASE
DELETE USER
DROP AUTHORIZATION
DROP CAST
DROP DATABASE
DROP ERROR TABLE
DROP FUNCTION
DROP GLOP SET
DROP HASH INDEX
DROP INDEX
DROP JOIN INDEX
DROP MACRO/ DROP PROCEDURE/
DROP TABLE/
DROP TRIGGER/
DROP VIEW
DROP ORDERING
DROP PROFILE
DROP REPLICATION GROUP
DROP REPLICATION RULESET
DROP ROLE
DROP STATISTICS (Optimizer Form)
DROP TRANSFORM
DROP TYPE
DROP USER
END LOGGING
END QUERY LOGGING
LOGGING ONLINE ARCHIVE OFF
LOGGING ONLINE ARCHIVE ON
MODIFY DATABASE
MODIFY PROFILE
MODIFY USER
RENAME FUNCTION
RENAME MACRO/
RENAME PROCEDURE/
RENAME TABLE/

RENAME TRIGGER/	
RENAME VIEW.	.184
REPLACE METHOD	.185
SET QUERY_BAND.	.187
SET ROLE	.188
SET SESSION	.188
SET SESSION ACCOUNT	.188
SET SESSION CHARACTERISTICS AS TRANSACTION ISOLATION LEVEL	.189
SET SESSION COLLATION	.189
SET SESSION DATABASE	.189
SET SESSION DATEFORM.	.189
SET SESSION FUNCTION TRACE	.190
SET SESSION OVERRIDE REPLICATION	.190
SET SESSION SUBSCRIBER	.190
SET TIME ZONE	.190
HELP	.191
HELP CAST	.193
HELP COLUMN	.193
HELP CONSTRAINT	.194
HELP DATABASE/	
HELP USER	
HELP ERROR TABLE	
HELP FUNCTION	
HELP HASH INDEX	
HELP INDEX	.197
HELP JOIN INDEX	.198
HELP MACRO/	
HELP TABLE/ HELP VIEW	198
HELP METHOD.	
HELP PROCEDURE.	
HELP REPLICATION GROUP.	
HELP SESSION.	
HELP STATISTICS (Optimizer Form).	
HELP STATISTICS (QCD Form).	
HELP TRANSFORM	
HELP TRIGGER	
HELP TYPE	
HELP VOI ATHE TARIE	201

HELP (Online Form)		
SHOW		
SHOW CAST/		
SHOW ERROR TABLE/		
SHOW FUNCTION/ SHOW HASH INDEX/		
SHOW JOIN INDEX/		
SHOW MACRO/		
SHOW METHOD/		
SHOW PROCEDURE/		
SHOW REPLICATION GROUP/ SHOW TABLE/		
SHOW TRIGGER/		
SHOW TYPE/		
SHOW VIEW	202	
SHOW QUERY LOGGING	208	
Chapter 4: SQL Data Control Language	209	
GIVE	209	
GRANT	209	
GRANT CONNECT THROUGH	212	
GRANT LOGON	213	
REVOKE	213	
REVOKE CONNECT THROUGH	216	
REVOKE LOGON	217	
Chapter 5: SQL Data Manipulation Language	219	
SELECT		
SELECT AND CONSUME.		
WITH [RECURSIVE] Request Modifier		
DISTINCT, ALL, and .ALL Options		
TOP <i>n</i> Operator		
FROM Clause		
HASH BY Clause		
LOCAL ORDER BY Clause	228	
WHERE Clause	228	
Subqueries in Search Conditions.	228	

GROUP BY Clause	229
HAVING Clause	229
QUALIFY Clause.	230
SAMPLE Clause	230
SAMPLEID Expression	230
ORDER BY Clause	231
WITH Clause	231
Outer Join	231
Null	231
ABORT	
BEGIN TRANSACTION	232
CALL	232
CHECKPOINT	233
COMMENT (Comment-Retrieving Form)	233
COMMIT	233
DELETE	234
ECHO	235
END TRANSACTION	235
EXECUTE	235
INSERT/INSERT SELECT	235
LOCKING Request Modifier	236
MERGE	237
ROLLBACK	238
UPDATE	238
USING Request Modifier	239
COLLECT DEMOGRAPHICS	240
COLLECT STATISTICS (QCD Form)	240
DROP STATISTICS (QCD Form)	241
DUMP EXPLAIN	241
EXPLAIN Request Modifier	241
INITIATE INDEX ANALYSIS	242
INITIATE PARTITION ANALYSIS	242
INSERT EXPLAIN	243
RESTART INDEX ANALYSIS	243
DIAGNOSTIC COSTPRINT	244
DIAGNOSTIC DUMP COSTS	244
DIAGNOSTIC HELP COSTS	244
DIACNOSTIC SET COSTS	245

DIAGNOSTIC HELP PROFILE	245
DIAGNOSTIC SET PROFILE	245
DIAGNOSTIC DUMP SAMPLES	246
DIAGNOSTIC HELP SAMPLES	246
DIAGNOSTIC SET SAMPLES	246
DIAGNOSTIC "Validate Index"	247
Chapter 6: SQL Cursor Control	
CLOSE	249
DECLARE CURSOR	249
DELETE	250
FETCH	251
OPEN	252
POSITION	252
PREPARE	252
REWIND	253
SELECT INTO	253
SELECT AND CONSUME INTO	254
UPDATE (Positioned Form)	254
Chapter 7: SQL Stored Procedures: Control Statem Condition Handling	
BEGIN - END Statement	255
CASE	
DECLARE	
FOR	260
IF	265
ITERATE	269
LEAVE	269
LOOP	269
REPEAT	273
SET	274
WHILE	274
DECLARE CONDITION	278
DECLARE HANDLER (Basic Syntax)	279

SIGNAL	.279
RESIGNAL	.279
GET DIAGNOSTICS	.280
Chapter 8: Static Embedded SQL Statements	.281
BEGIN DECLARE SECTION	.281
COMMENT	.281
DATABASE	.281
DECLARE STATEMENT	.282
DECLARE TABLE	.282
END DECLARE SECTION	.282
END-EXEC Statement Terminator	.282
EXEC	.283
EXEC SQL Statement Prefix	.283
INCLUDE	.283
INCLUDE SQLCA	.283
INCLUDE SQLDA	.284
WHENEVER	.284
Chapter 9: Dynamic Embedded SQL Statements	
DESCRIBE	
EXECUTE	
EXECUTE IMMEDIATE	.286
PREPARE	.286
Chapter 10: SQL Client-Server Connectivity Statements	.287
CONNECT	.287
GET CRASH	.287
LOGOFF	.287
LOGON	
SET BUFFERSIZE	
SET CHARSET	.288
SET CONNECTION	200

Chapter 11: Multisession Asynchronous Programming With		
Embedded SQL	291	
ASYNC Statement Modifier	291	
TEST		
WAIT	291	

Table of Contents

CHAPTER 1 Data Types and Literals

Byte and BLOB Data Types

BLOB Data Type

BYTE Data Type

VARBYTE Data Type

Character and CLOB Data Types

CASESPECIFIC Phrase

CHARACTER SET Phrase

CHARACTER Data Type

CLOB Data Type

UPPERCASE Phrase

VARCHAR Data Type

Data Literals

CHARACTER String Literals

DATE Literals

DECIMAL Literals

FLOATING POINT Literals

GRAPHIC Literals

Hexadecimal Byte Literals

Hexadecimal Character Literals

Hexadecimal Integer Literals

Hexadecimal Name Literals

INTEGER Literals

INTERVAL DAY Literals

INTERVAL DAY TO HOUR Literals

1101A027

INTERVAL DAY TO MINUTE Literals

1101A028

INTERVAL DAY TO SECOND Literals

1101A029

INTERVAL HOUR Literals

1101A030

INTERVAL HOUR TO MINUTE Literals

1101A037

INTERVAL HOUR TO SECOND Literals

1101A038

INTERVAL MINUTE Literals

INTERVAL MINUTE TO SECOND Literals

1101A032

INTERVAL MONTH Literals

1101A025

INTERVAL SECOND Literals

1101A033

INTERVAL YEAR Literals

1101A023

INTERVAL YEAR TO MONTH Literals

1101A024

Period Literals

Time Literals

Timestamp Literals

Unicode Character String Literals

Unicode Delimited Identifier

DateTime and Interval Data Types

DATE Data Type

INTERVAL DAY Data Type

INTERVAL DAY TO HOUR Data Type

INTERVAL DAY TO MINUTE Data Type

INTERVAL DAY TO SECOND Data Type

INTERVAL HOUR Data Type

INTERVAL HOUR TO MINUTE Data Type

INTERVAL HOUR TO SECOND Data Type

INTERVAL MINUTE Data Type

INTERVAL MINUTE TO SECOND Data Type

INTERVAL MONTH Data Type

1101A013

INTERVAL SECOND Data Type

INTERVAL YEAR Data Type

INTERVAL YEAR TO MONTH Data Type

TIME Data Type

TIME WITH TIME ZONE Data Type

TIMESTAMP Data Type

TIMESTAMP WITH TIME ZONE Data Type

Decimal/Numeric Data Types

BIGINT Data Type

BYTEINT Data Type

DECIMAL/NUMERIC Data Types

FLOAT/REAL/DOUBLE PRECISION Data Types

INTEGER Data Type

SMALLINT Data Type

PERIOD Data Types

PERIOD(DATE) Data Type

PERIOD(TIME) Data Type

PERIOD(TIME WITH TIME ZONE) Data Type

PERIOD(TIMESTAMP) Data Type

PERIOD(TIMESTAMP WITH TIME ZONE) Data Type

UDT Data Types

UDT Data Type

VARIANT_TYPE UDT

— parameter_name — VARIANT_TYPE — 1101A575

Geospatial Data Types

MBR Type

ST_Geometry Type

Well-Known Text Representation

surface

multipoint

multicurve

multisurface

geometrycollection

Default Value Control Phrases

COMPRESS Phrase

DEFAULT Phrase

NOT NULL Phrase

—— NOT NULL ——
FF07D148

WITH DEFAULT Phrase

—— WITH DEFAULT —— FF07D149

Output Format Phrases

FORMAT

NAMED

TITLE

—— TITLE — quotestring —— FF07D145

CHAPTER 2 SQL Functions and Expressions

Aggregate Functions

AVG

CORR

COUNT

COVAR POP


```
—— COVAR_POP — ( value_expression_1, value_expression_2 ) ——
1101B216
```

COVAR_SAMP

GROUPING

KURTOSIS

MAX

MIN

REGR_AVGX

REGR_AVGY

REGR_COUNT

— REGR_COUNT — (dependent_variable_expression, independent_variable_expression) ——
1101B416

REGR_INTERCEPT

— REGR_INTERCEPT — (dependent_variable_expression, independent_variable_expression) — 1101B417

REGR_R2

REGR_SLOPE

— REGR_SLOPE — (dependent_variable_expression, independent_variable_expression) ——
1101B419

REGR_SXX

——— REGR_SXX — (dependent_variable_expression, independent_variable_expression) ——

REGR SXY

REGR_SYY

SKEW

STDDEV_POP

STDDEV_SAMP

SUM

VAR_POP

VAR_SAMP

Arithmetic Operators and Functions/ Trigonometric/Hyperbolic Functions

Arithmetic Operators

Teradata Database supports the following arithmetic operators:

Operator	Function
**	Exponentiate
	This is a Teradata extension to the ANSI SQL-99 standard.
*	Multiply
/	Divide
MOD	Modulo (remainder).
	MOD calculates the remainder in a division operation.
	For example, $60 \text{ MOD } 7 = 4$: $60 \text{ divided by } 7 \text{ equals } 8$, with a remainder of 4. The result takes the sign of the dividend, thus:
	-17 MOD 4 = -1
	-17 MOD -4 = -1
	17 MOD -4 = 1
	17 MOD 4 = 1
	This is a Teradata extension to the ANSI SQL-99 standard.
+	Add
-	Subtract
+	Unary plus (positive value)
-	Unary minus (negative value)

ABS

CASE_N

DEGREES/ RADIANS

EXP

LN

LOG

NULLIFZERO

RANDOM

RANGE_N

SQRT

WIDTH_BUCKET

— WIDTH BUCKET — (value_expression, lower_bound, upper_bound, partition_count) —

1101A492

ZEROIFNULL

Trigonometric Functions

COS, SIN, TAN, ACOS, ASIN, ATAN, ATAN2

Hyperbolic Functions

COSH, SINH, TANH, ACOSH, ASINH, ATANH

Attribute Functions

BYTES

```
BYTES ( byte_expression ) —

BYTES 1101F174
```


CHARACTERS

```
- CHARACTERS ( string_expression ) - CHARS - CHAR 1101A488
```

CHARACTER_LENGTH

```
— CHARACTER_LENGTH — (string_expression) ——
— CHAR_LENGTH — FF07D088
```


DEFAULT

FORMAT

```
-FORMAT - ( column_name ) - 1101A489
```

OCTET_LENGTH

TITLE

```
— TITLE — ( expression ) — 1101B039
```

TYPE

-TYPE -(expression) -1101A491

Built-In Functions

ACCOUNT —— ACCOUNT —— FF07R001 **CURRENT_DATE** —CURRENT_DATE —— FF07D135 **CURRENT_ROLE** — CURRENT_ROLE — 1101A565 **CURRENT_TIME** - CURRENT_TIME -- (fractional_precision) FF07D136 **CURRENT_TIMESTAMP** - CURRENT_TIMESTAMP -(fractional_precision) -FF07D137 **CURRENT_USER**

___ CURRENT_USER ___ 1101A564

DATABASE	
	—— DATABASE ———
	FF07R002
DATE	
	—— DATE ——
	FF07D134
PROFILE	
	PROFILE
	KZ01A006
ROLE	
	ROLE
	KZ01A007
SESSION	
	SESSION
	FF07R003
TIME	
	—— TIME ——
	FF07D271
USER	
	USER

FF07D272

CASE Expressions

Valued CASE Expression

1101A012

Searched CASE Expression

COALESCE Expression

NULLIF Expression

Comparison Operators

Teradata Database supports the following comparison operators:

ANSI Operator	Teradata Extensions	Function
=	EQ	Tests for equality.
<>	^=	Tests for inequality.
	NE	
	NOT=	
<	LT	Tests for less than.
<=	LE	Tests for less than or equal.
>	GT	Tests for greater than.
>=	GE	Tests for greater than or equal.

Comparison Operators

FF07D160

Comparison Operators in Logical Expressions

Data Type Conversions

CAST

Teradata Conversion Syntax

Byte Conversion

CAST

1101B335

Character-to-Character Conversion

CAST

Teradata Conversion

Character-to-DATE Conversion

CAST

Teradata Conversion

Character-to-INTERVAL Conversion

CAST

Teradata Conversion

Character-to-Period Conversion

CAST

Character-to-Numeric Conversion

CAST

Teradata

Character-to-TIME Conversion

CAST

Character-to-TIMESTAMP Conversion

CAST

Teradata Conversion

Character-to-UDT Conversion

CAST

DATE-to-Character Conversion

CAST

Teradata Conversion

DATE-to-DATE Conversion

CAST

Teradata Conversion

DATE-to-Numeric Conversion

CAST

DATE-to-Period Conversion

CAST

DATE-to-TIMESTAMP Conversion

CAST

DATE-to-UDT Conversion

CAST

INTERVAL-to-Character Conversion

CAST

INTERVAL-to-INTERVAL Conversion

CAST

Teradata Conversion

INTERVAL-to-Numeric Conversion

CAST

Teradata Conversion

INTERVAL-to-UDT Conversion

CAST

Numeric-to-Character Conversion

CAST

Numeric-to-DATE Conversion

CAST

Teradata Conversion

Numeric-to-INTERVAL Conversion

CAST

Numeric-to-Numeric Conversion

CAST

Teradata Conversion

Numeric-to-UDT Conversion

CAST

— CAST — (numeric_expression — AS — UDT_data_definition) — 1101A334

Period-to-Character Conversion

CAST

Period-to-DATE Conversion

CAST

Period-to-Period Conversion

CAST

Period-to-TIME Conversion

CAST

Period-to-TIMESTAMP Conversion

CAST

TIME-to-Character Conversion

CAST

TIME-to-Period Conversion

CAST

TIME-to-TIME Conversion

CAST

TIME-to-TIMESTAMP Conversion

CAST

Teradata Conversion

TIME-to-UDT Conversion

CAST

TIMESTAMP-to-Character Conversion

CAST

Teradata Conversion

TIMESTAMP-to-DATE Conversion

CAST

Teradata Conversion

TIMESTAMP-to-Period Conversion

CAST

TIMESTAMP-to-TIME Conversion

CAST

TIMESTAMP-to-TIMESTAMP Conversion

CAST

TIMESTAMP-to-UDT Conversion

CAST

UDT-to-Byte Conversion

CAST

— CAST— (UDT_expression — AS — byte_data_definition —) ——

1101A344

UDT-to-Character Conversion

CAST

Teradata Conversion

UDT-to-DATE Conversion

CAST

Teradata Conversion

UDT-to-INTERVAL Conversion

CAST

Teradata Conversion

UDT-to-Numeric Conversion

CAST

— CAST— (UDT_expression — AS — numeric_data_definition —) — 1101A352

Teradata Conversion

UDT-to-TIME Conversion

CAST

Teradata Conversion

UDT-to-TIMESTAMP Conversion

CAST

Teradata Conversion

UDT-to-UDT Conversion

CAST

DateTime and Interval Functions and Expressions

Arithmetic Operators and Result Types

The following arithmetic operations are permitted for DateTime and Interval data types:

First Value Type	Operator	Second Value Type	Result Type
DateTime	-	DateTime	Interval
DateTime	+	Interval	DateTime
DateTime	-	Interval	DateTime
Interval	+	DateTime	DateTime
Interval	+	Interval	Interval
Interval	-	Interval	Interval
Interval	*	Number	Interval
Interval	/	Number	Interval
Number	*	Interval	Interval

ANSI DateTime Expressions

date_time_expression Syntax

date_time_term Syntax

ANSI Interval Expressions

interval_expression Syntax

interval_term Syntax

FF07D269

ADD_MONTHS (DATE Syntax)

—— ADD_MONTHS — (date_expression, integer_expression) —

FF07D202

ADD_MONTHS (TIMESTAMP Syntax)

——ADD_MONTHS — (timestamp_expression, integer_expression) —

FF07D208

EXTRACT

Hash-Related Functions

HASHAMP

HASHBAKAMP

HASHBUCKET

HASHROW

Logical Predicates

ANY/ALL/SOME Quantifiers

1101B090

BETWEEN/NOT BETWEEN

CONTAINS

EXISTS/NOT EXISTS

IN/NOT IN (Syntax 1)

IN/NOT IN (Syntax 2)

IS NULL/IS NOT NULL

IS UNTIL_CHANGED/IS NOT UNTIL_CHANGED

LIKE

FF07D196

MEETS

OVERLAPS

PRECEDES

SUCCEEDS

Ordered Analytical Functions

Window Aggregate Functions (AVG, CORR, COUNT, COVAR_POP, COVAR_SAMP, MAX, MIN, REGR_AVGX, REGR_AVGY, REGR_COUNT, REGR_INTERCEPT, REGR_R2, REGR_SLOPE, REGR_SXX, REGR_SXY, REGR_SYY, STDDEV_POP, STDDEV_SAMP, SUM, VAR_POP, VAR_SAMP)

-COUNT - (value_expression)
-COVAR_SAMP - (value_expression_1, value_expression_2) -CORR - (value_expression_1, value_expression_2) -MAX-(value_expression) -MIN - (value_expression) -REGR_AVGX - (dependent_variable_expression, independent_variable_expression) -REGR_COUNT - (dependent_variable_expression, independent_variable_expression) -REGR_INTERCEPT - (dependent_variable_expression, independent_variable_expression) -REGR_R2 - (dependent_variable_expression, independent_variable_expression) -REGR_SLOPE - (dependent_variable_expression, independent_variable_expression) -REGR_SXX - (dependent_variable_expression, independent_variable_expression) -REGR_SXY - (dependent_variable_expression, independent_variable_expression) -REGR_SXY - (dependent_variable_expression, independent_variable_expression) -REGR_SYY - (dependent_variable_expression, independent_variable_expression)
-COVAR_SAMP - (value_expression_1, value_expression_2) -CORR - (value_expression_1, value_expression_2) -MAX-(value_expression) -MIN - (value_expression) -REGR_AVGX - (dependent_variable_expression, independent_variable_expression) -REGR_COUNT - (dependent_variable_expression, independent_variable_expression) -REGR_INTERCEPT - (dependent_variable_expression, independent_variable_expression) -REGR_R2 - (dependent_variable_expression, independent_variable_expression) -REGR_SLOPE - (dependent_variable_expression, independent_variable_expression) -REGR_SXX - (dependent_variable_expression, independent_variable_expression) -REGR_SXY - (dependent_variable_expression, independent_variable_expression) -REGR_SXY - (dependent_variable_expression, independent_variable_expression) -REGR_SYY - (dependent_variable_expression, independent_variable_expression)
-CORR - (value_expression_1, value_expression_2) -MAX-(value_expression) -MIN - (value_expression) -REGR_AVGX - (dependent_variable_expression, independent_variable_expression) -REGR_AVGY - (dependent_variable_expression, independent_variable_expression) -REGR_COUNT - (dependent_variable_expression, independent_variable_expression) -REGR_INTERCEPT - (dependent_variable_expression, independent_variable_expression) -REGR_R2 - (dependent_variable_expression, independent_variable_expression) -REGR_SLOPE - (dependent_variable_expression, independent_variable_expression) -REGR_SXX - (dependent_variable_expression, independent_variable_expression) -REGR_SXY - (dependent_variable_expression, independent_variable_expression) -REGR_SYY - (dependent_variable_expression, independent_variable_expression)
-MAX-(value_expression) -MIN -(value_expression) -REGR_AVGX -(dependent_variable_expression, independent_variable_expression) -REGR_AVGY -(dependent_variable_expression, independent_variable_expression) -REGR_COUNT -(dependent_variable_expression, independent_variable_expression) -REGR_INTERCEPT -(dependent_variable_expression, independent_variable_expression) -REGR_R2 -(dependent_variable_expression, independent_variable_expression) -REGR_SLOPE -(dependent_variable_expression, independent_variable_expression) -REGR_SXX -(dependent_variable_expression, independent_variable_expression) -REGR_SXY -(dependent_variable_expression, independent_variable_expression) -REGR_SYY -(dependent_variable_expression, independent_variable_expression)
-MIN - (value_expression) -REGR_AVGX - (dependent_variable_expression, independent_variable_expression) -REGR_AVGY - (dependent_variable_expression, independent_variable_expression) -REGR_COUNT - (dependent_variable_expression, independent_variable_expression) -REGR_INTERCEPT - (dependent_variable_expression, independent_variable_expression) -REGR_R2 - (dependent_variable_expression, independent_variable_expression) -REGR_SLOPE - (dependent_variable_expression, independent_variable_expression) -REGR_SXX - (dependent_variable_expression, independent_variable_expression) -REGR_SXY - (dependent_variable_expression, independent_variable_expression) -REGR_SYY - (dependent_variable_expression, independent_variable_expression)
REGR_AVGX - (dependent_variable_expression, independent_variable_expression)
REGR_AVGY - (dependent_variable_expression, independent_variable_expression)
REGR_COUNT - (dependent_variable_expression, independent_variable_expression)
REGR_INTERCEPT - (dependent_variable_expression, independent_variable_expression) REGR_R2 - (dependent_variable_expression, independent_variable_expression) REGR_SLOPE - (dependent_variable_expression, independent_variable_expression) REGR_SXX - (dependent_variable_expression, independent_variable_expression) REGR_SXY - (dependent_variable_expression, independent_variable_expression) REGR_SYY - (dependent_variable_expression, independent_variable_expression)
REGR_R2 - (dependent_variable_expression, independent_variable_expression)
REGR_SLOPE - (dependent_variable_expression, independent_variable_expression)
REGR_SXX - (dependent_variable_expression, independent_variable_expression)
REGR_SXY - (dependent_variable_expression, independent_variable_expression)
REGR_SYY - (dependent_variable_expression, independent_variable_expression)
STREET POR (and a second)
-STDDEV_POP -(value_expression)
STDDEV_SAMP -(value_expression)
SUM - (value_expression)
-VAR_POP - (value_expression)
VAR_SAMP - (value_expression)

CSUM

MAVG

MDIFF

MLINREG

MSUM

PERCENT_RANK

QUANTILE

RANK (Teradata-Specific Function)

RANK (SQL:2008 Window Function)

ROW_NUMBER

1101C108

Period Functions and Operators

BEGIN		
	—— BEGIN(<i>period_value_expression</i>) ————————————————————————————————————	
END		
	—— END(period_value_expression) ———— 1101A596	
LAST		
	—— LAST(period_value_expression) ———— 1101A597	
INTERVAL		
	INTERVAL (period_expression) interval_qualifier 1101A577	
PRIOR		
	—— PRIOR (datetime_expression) ————————————————————————————————————	
NEXT		
	NEXT (datetime_expression)	

I	P_INTERSECT
	period_expression P_INTERSECT period_expression 1101A584
I	LDIFF
	period_expression LDIFF period_expression 1101A592
I	RDIFF
I	P_NORMALIZE
I	Period Value Constructor
	PERIOD (datetime_expression) ——PERIOD (datetime_expression, datetime_expression) ——PERIOD (datetime_expression, UNTIL_CHANGED) —— 1101A585
I	Arithmetic Operators
	period_expression + interval_expression interval_expression = period_expression = peri

88 SQL Quick Reference

1101A586

Set Operators

Syntax for query_term

```
SELECT — statement — (query_expression)
```

Syntax for query_factor

Syntax for query_expression

INTERSECT Operator

MINUS/EXCEPT Operator

UNION Operator

String Operator and Functions

CHAR2HEXINT

— CHAR2HEXINT— (character_string_expression) ——

1101E173

Concatenation Operator

INDEX

____ INDEX ___ (string_expression_1 ,string_expression_2) ___

FF07D253

LOWER

— LOWER — (character_string_expression) —

FF07D091

POSITION

— POSITION — (string_expression_1 — IN — string_expression_2) —

FF07D090

SOUNDEX

KO01A060

STRING_CS

— STRING_CS — (string_expression) — 1101A515

SUBSTRING/SUBSTR (ANSI Syntax)

SUBSTRING/SUBSTR (Teradata Syntax)

TRANSLATE

1101E198

TRANSLATE_CHK

TRIM

UPPER

— UPPER — (character_string_expression) — FF07D258

VARGRAPHIC

— VARGRAPHIC — (character_string_expression) — 1101E197

UDF Expressions

Scalar UDF Expression

Aggregate UDF Expression

UDT Expressions and Methods

UDT Expression

NEW

NEW VARIANT_TYPE

Method Invocation

CHAPTER 3 SQL Data Definition Language

ALTER FUNCTION

ALTER METHOD

ALTER PROCEDURE (External Form)

ALTER PROCEDURE (SQL Form)

ALTER REPLICATION GROUP

ALTER TABLE

Basic Table Parameters Modification Syntax

Data Type INTEGER -SMALLINT -BIGINT -BYTEINT -- DATE -- TIME - $_{-}$ TIMESTAMP ot ot (fractional_seconds_precision) - $^{igstyle }$ $^{igstyle }$ With timezone -INTERVAL YEAR TO MONTH -(precision) -INTERVAL MONTH (precision) - INTERVAL DAY -(precision) HOUR -MINUTE SECOND (fractional_seconds_precision) -- INTERVAL HOUR TO MINUTE (precision) SECOND (fractional_seconds_precision) -- INTERVAL MINUTE TO SECOND (precision) (fractional_seconds_precision) INTERVAL SECOND (precision ,fractional_seconds_precision PERIOD(DATE) - PERIOD(TIME - igspace PERIOD(TIMESTAMP – ot ot (precision) -REAL -- DOUBLE PRECISION -FLOAT -(integer)-- DECIMAL-NUMERIC -(integer , integer -(A) (B) 1101A535

Primary Index Modification Syntax

Partitioned Primary Index Revalidation Syntax

Set Down/Reset Down Syntax

ALTER TRIGGER

ALTER TYPE

BEGIN LOGGING

BEGIN QUERY LOGGING

COLLECT STATISTICS (Optimizer Form)

COLLECT STATISTICS (Alternate Optimizer Form)

COLLECT STATISTICS (Recollect Statistics)

COMMENT (Comment Placing Form)

CREATE AUTHORIZATION/ REPLACE AUTHORIZATION

1101C227

CREATE CAST/ REPLACE CAST

1101A358

CREATE DATABASE

CREATE ERROR TABLE

CREATE FUNCTION/ REPLACE FUNCTION

CREATE FUNCTION (Table Form)

CREATE GLOBAL TEMPORARY TRACE TABLE

Data Type Attributes

CREATE GLOP SET

CREATE HASH INDEX

CREATE INDEX

CREATE JOIN INDEX

joined_table

indexes

11011051

CREATE MACRO/ REPLACE MACRO

1101G172

CREATE METHOD

B 1101A535

Data Type INTEGER -SMALLINT -BIGINT -BYTEINT -DATE -TIME -- TIMESTAMP igsqcup (fractional_seconds_precision) -WITH TIMEZONE -- INTERVAL YEAR -(precision) TO MONTH INTERVAL MONTH (precision) INTERVAL DAY -- HOUR -(precision) TO MINUTE -SECOND -(fractional_seconds_precision) -INTERVAL HOUR TO -- MINUTE (precision) SECOND INTERVAL MINUTE (precision) -LTO SECOND -(fractional_seconds_precision) -INTERVAL SECOND (precision ,fractional_seconds_precision - PERIOD(DATE) -PERIOD(TIME -└ PERIOD(TIMESTAMP ┘ (precision) -- WITH TIMEZONE REAL — - DOUBLE PRECISION -- FLOAT --(integer)— - DECIMAL--NUMERIC -- (integer , integer ⊐

CREATE ORDERING/ REPLACE ORDERING

CREATE PROCEDURE (External Form)/ REPLACE PROCEDURE (External Form)

CREATE PROCEDURE (SQL Form)/ REPLACE PROCEDURE

statement

compound statement

cursor_specification

condition_handler

open statement

fetch statement

assignment statement

condition statement

iteration statement

diagnostic statement

CREATE PROFILE

CREATE RECURSIVE VIEW/ REPLACE RECURSIVE VIEW

CREATE REPLICATION GROUP

CREATE REPLICATION RULESET/ REPLACE REPLICATION RULESET

CREATE ROLE

CREATE TABLE

Create Table Syntax

Data Type

Data Type Attributes

Copy Table Syntax

Data Type Attributes

CREATE TABLE (Queue Table Form)

CREATE TRANSFORM/ REPLACE TRANSFORM

CREATE TRIGGER/ REPLACE TRIGGER

CREATE TYPE (Distinct Form)

1101A622

Data Type Declaration INTEGER SMALLINT -BIGINT -BYTEINT DATE -TIME TIMESTAMP WITH TIMEZONE INTERVAL YEAR (precision) -TO MONTH -INTERVAL MONTH (precision) INTERVAL DAY (precision) **HOUR** MINUTE SECOND (fractional_seconds_precision) INTERVAL HOUR - MINUTE (precision) - SECOND (fractional_seconds_precision) INTERVAL MINUTE (precision) -TO SECOND (fractional_seconds_precision) INTERVAL SECOND (precision ,fractional_seconds_precision REAL -DOUBLE PRECISION FLOAT -(integer) - DECIMAL--NUMERIC integer CHAR BYTE -(integer) GRAPHIC -VARCHAR (integer) CHAR VARYING VARBYTE VARGRAPHIC LONG VARCHAR - LONG VARGRAPHIC BINARY LARGE OBJECT $_{\top}(-integer$ - BLOB -

SQL Quick Reference 159

CHARACTER LARGE OBJECT $_{\top}(-integer$

- CLOB

CREATE TYPE (Structured Form)

CREATE USER

CREATE VIEW/ REPLACE VIEW

DATABASE

DELETE DATABASE DELETE USER

DROP AUTHORIZATION

DROP CAST

1101A535

Data Type INTEGER -SMALLINT -BIGINT -- BYTEINT -DATE -- TIMESTAMP [→] (fractional_seconds_precision) -└ WITH TIMEZONE — INTERVAL YEAR TO MONTH -(precision) INTERVAL MONTH (precision) INTERVAL DAY (precision) -HOUR MINUTE SECOND (fractional_seconds_precision) INTERVAL HOUR - MINUTE (precision) **SECOND** (fractional_seconds_precision) - INTERVAL MINUTE J └TO SECOND (precision) -(fractional_seconds_precision) -- INTERVAL SECOND (precision ,fractional_seconds_precision - PERIOD(DATE) -PERIOD(TIME -- PERIOD(TIMESTAMP $^{igstrut }$ $^{igstrut }$ ($\mathit{precision}$) $^{igstrut }$ $^{igstrut }$ WITH TIMEZONE $^{igstrut }$ - REAL -DOUBLE PRECISION -FLOAT -(integer)-- DECIMAL--NUMERIC -(integer , integer (B)

DROP DATABASE

DROP ERROR TABLE

DROP FUNCTION

DROP GLOP SET

DROP HASH INDEX

DROP INDEX

DROP *index_name* Syntax

DROP index_definition Syntax

DROP JOIN INDEX

DROP MACRO/ DROP PROCEDURE/ DROP TABLE/

DROP TRIGGER/ DROP VIEW

DROP ORDERING

DROP PROFILE

DROP REPLICATION GROUP

DROP REPLICATION RULESET

DROP ROLE

DROP STATISTICS (Optimizer Form)

Syntax (Alternate)

DROP TRANSFORM

1101A327

DROP TYPE

DROP USER

END LOGGING

END QUERY LOGGING

LOGGING ONLINE ARCHIVE OFF

LOGGING ONLINE ARCHIVE ON

MODIFY DATABASE

MODIFY PROFILE

MODIFY USER

RENAME FUNCTION

1101A535

Data Type INTEGER -SMALLINT -BIGINT -BYTEINT -DATE -TIME -– TIMESTAMP [∐] └ (fractional_seconds_precision) - $\dashv \; {ldash}$ with timezone -INTERVAL YEAR TO MONTH -(precision) -INTERVAL MONTH (precision) INTERVAL DAY HOUR -MINUTE -SECOND -(fractional_seconds_precision) **INTERVAL HOUR** (precision) - TO -- MINUTE SECOND (fractional_seconds_precision) -INTERVAL MINUTE (precision) TO SECOND (fractional_seconds_precision) INTERVAL SECOND (precision ,fractional_seconds_precision PERIOD(DATE) -PERIOD(TIME -PERIOD(TIMESTAMP -(precision) -REAL — DOUBLE PRECISION -FLOAT -(integer) **DECIMAL** -NUMERIC -- (integer , integer -**B**

RENAME MACRO/
RENAME PROCEDURE/
RENAME TABLE/
RENAME TRIGGER/
RENAME VIEW

REPLACE METHOD

SET QUERY_BAND

SET ROLE

SET SESSION

SET SESSION ACCOUNT

SET SESSION CHARACTERISTICS AS TRANSACTION ISOLATION LEVEL

SET SESSION COLLATION

SET SESSION DATABASE

SET SESSION DATEFORM

SET SESSION FUNCTION TRACE

SET SESSION OVERRIDE REPLICATION

SET SESSION SUBSCRIBER

SET TIME ZONE

HELP

1101C387

HELP CAST

HELP COLUMN

Syntax 1

Syntax 2

Syntax 3

Syntax 4

Syntax 5

Syntax 6

Syntax 7

Syntax 8

HELP CONSTRAINT

HELP DATABASE/ HELP USER

HELP ERROR TABLE

Syntax 1

Syntax 2

HELP FUNCTION

Data Type INTEGER -SMALLINT -BIGINT -BYTEINT -- DATE -TIME -– TIMESTAMP [∐] └ (fractional_seconds_precision) — WITH TIMEZONE — - INTERVAL YEAR (precision) TO MONTH -- INTERVAL MONTH (precision) INTERVAL DAY -(precision) TO -- HOUR -MINUTE -SECOND -(fractional_seconds_precision) — - INTERVAL HOUR TO -- MINUTE (precision) SECOND (fractional_seconds_precision) -INTERVAL MINUTE TO SECOND (precision) (fractional_seconds_precision) - INTERVAL SECOND (precision ,fractional_seconds_precision PERIOD(DATE) -PERIOD(TIME -PERIOD(TIMESTAMP -(precision) -WITH TIMEZONE DOUBLE PRECISION -FLOAT --(integer)-DECIMAL NUMERIC -- (integer , integer -(B) 1101A535

HELP HASH INDEX

HELP INDEX

HELP JOIN INDEX

HELP MACRO/ HELP TABLE/ HELP VIEW

HELP METHOD

HELP PROCEDURE

HELP REPLICATION GROUP

HELP SESSION

HELP STATISTICS (Optimizer Form)

HELP STATISTICS (QCD Form)

HELP TRANSFORM

HELP TRIGGER

HELP TYPE

HELP VOLATILE TABLE

HELP (Online Form)

1101A006

SHOW

SHOW CAST/
SHOW ERROR TABLE/
SHOW FUNCTION/
SHOW HASH INDEX/
SHOW JOIN INDEX/
SHOW MACRO/
SHOW METHOD/
SHOW PROCEDURE/
SHOW REPLICATION GROUP/
SHOW TABLE/
SHOW TRIGGER/
SHOW TYPE/
SHOW VIEW

General Syntax

Embedded SQL Syntax

SHOW QUERY LOGGING

CHAPTER 4 SQL Data Control Language

GIVE

GRANT

Monitor Form

Role Form

SQL Form

GRANT CONNECT THROUGH

GRANT LOGON

REVOKE

Monitor Form

Role Form

SQL Form

1101A535

Data Type INTEGER SMALLINT BIGINT -BYTEINT -DATE -TIMESTAMP -(fractional_seconds_precision) - $^{igstyle }\mathrel{\,\,igstyle \,\,}\sqcup$ with timezone -INTERVAL YEAR (precision) -TO MONTH -INTERVAL MONTH (precision) INTERVAL DAY HOUR MINUTE -SECOND -- (fractional_seconds_precision) INTERVAL HOUR - TO -- MINUTE (precision) -└ SECOND (fractional_seconds_precision) - INTERVAL MINUTE TO SECOND (precision) (fractional_seconds_precision) -- INTERVAL SECOND (precision ,fractional_seconds_precision - PERIOD(DATE) -PERIOD(TIME -- PERIOD(TIMESTAMP ☐ (precision) REAL — DOUBLE PRECISION FLOAT -(integer)-DECIMAL--(integer -NUMERIC -, integer -(B)

REVOKE CONNECT THROUGH

REVOKE LOGON

Chapter 4: SQL Data Control Language REVOKE LOGON

CHAPTER 5 SQL Data Manipulation Language

SELECT

1101B292

SELECT AND CONSUME

1101A220

WITH [RECURSIVE] Request Modifier

DISTINCT, ALL, and .ALL Options

TOP *n* **Operator**

FROM Clause

HASH BY Clause

LOCAL ORDER BY Clause

WHERE Clause

Subqueries in Search Conditions

Syntax 1

Syntax 2: Logical Expressions

GROUP BY Clause

CUBE Option

GROUPING SETS Option

ROLLUP Option

HAVING Clause

------ HAVING condition ------FF06R016

QUALIFY Clause

— QUALIFY — search_condition — FF07D087

SAMPLE Clause

SAMPLEID Expression

— SAMPLEID — FF07D180

ORDER BY Clause

WITH Clause

Outer Join

Null

ABORT

BEGIN TRANSACTION

CALL

1101B042

CHECKPOINT

Interactive Syntax

Embedded SQL and Stored Procedure Syntax

COMMENT (Comment-Retrieving Form)

COMMIT

DELETE

Basic/Searched Form

Join Condition Form

ECHO

END TRANSACTION

EXECUTE

Macro Form

INSERT/INSERT...SELECT

1101A446

LOGGING ___ ERRORS ___ WITH __ NO LIMIT ___ LIMIT OF error_limit ___ 1101A447

LOCKING Request Modifier

MERGE

ROLLBACK

UPDATE

Basic Form, No FROM Clause Syntax

Basic Form, FROM Clause Syntax

Joined Tables Syntax

Upsert Form

USING Request Modifier

COLLECT DEMOGRAPHICS

COLLECT STATISTICS (QCD Form)

DROP STATISTICS (QCD Form)

DUMP EXPLAIN

EXPLAIN Request Modifier

INITIATE INDEX ANALYSIS

INITIATE PARTITION ANALYSIS

INSERT EXPLAIN

RESTART INDEX ANALYSIS

DIAGNOSTIC COSTPRINT

DIAGNOSTIC DUMP COSTS

DIAGNOSTIC HELP COSTS

DIAGNOSTIC SET COSTS

Syntax (Full)

Syntax (Restricted)

DIAGNOSTIC HELP PROFILE

DIAGNOSTIC SET PROFILE

DIAGNOSTIC DUMP SAMPLES

DIAGNOSTIC HELP SAMPLES

DIAGNOSTIC SET SAMPLES

General Syntax

Disable All Samples Syntax

DIAGNOSTIC "Validate Index"

Chapter 5: SQL Data Manipulation Language DIAGNOSTIC "Validate Index"

CHAPTER 6 SQL Cursor Control

CLOSE

DECLARE CURSOR

Dynamic SQL Form

Macro Form

Request Form

1101B301

Selection Form

Stored Procedures Form

DELETE

Positioned Form

FETCH

Embedded SQL Form

Stored Procedures Form

OPEN

Embedded SQL Form

Stored Procedures Form

POSITION

PREPARE

REWIND

SELECT ... INTO

Stored Procedures Only

Embedded SQL Only

SELECT AND CONSUME ... INTO

Stored Procedures Only

Embedded SQL Only

UPDATE (Positioned Form)

CHAPTER 7 SQL Stored Procedures: Control Statements and Condition Handling

BEGIN - END Statement

CASE

Syntax 1

Syntax 2

statement

compound statement

cursor_specification

condition_handler

open statement

fetch statement

assignment statement

condition statement

iteration statement

diagnostic statement

DECLARE

FOR

cursor_specification

statement

compound statement

cursor_specification

condition_handler

open statement

fetch statement

assignment statement

SET -– assignment_target = assignment_source

SQL Quick Reference 263

1101A380

condition statement

iteration statement

diagnostic statement

IF

compound statement

cursor_specification

condition_handler

open statement

fetch statement

assignment statement

condition statement

iteration statement

diagnostic statement

ITERATE

LEAVE

LOOP

statement

compound statement

cursor_specification

condition_handler

open statement

FETCH cursor_name — INTO — A NEXT — FROM — FROM — INTO — A NEXT — FIRST — FROM — FROM — INTO — A Iocal_variable_name — FROM —

assignment statement

condition statement

iteration statement

diagnostic statement

REPEAT

SET

WHILE

statement

compound statement

cursor_specification

condition_handler

fetch statement

assignment statement

condition statement

iteration statement

diagnostic statement

DECLARE CONDITION

DECLARE HANDLER (Basic Syntax)

condition_handler

SIGNAL

RESIGNAL

GET DIAGNOSTICS

CHAPTER 8 Static Embedded SQL Statements

BEGIN DECLARE SECTION

COMMENT

Returning Form

DATABASE

DECLARE STATEMENT

DECLARE TABLE

END DECLARE SECTION

END-EXEC Statement Terminator

EXEC

EXEC SQL Statement Prefix

INCLUDE

INCLUDE SQLCA

INCLUDE SQLDA

WHENEVER

CHAPTER 9 Dynamic Embedded SQL Statements

DESCRIBE

EXECUTE

Dynamic SQL Form

EXECUTE IMMEDIATE

PREPARE

CHAPTER 10 SQL Client-Server Connectivity Statements

CONNECT

GET CRASH

LOGOFF

LOGON

SET BUFFERSIZE

SET CHARSET

SET CONNECTION

SET CRASH

SET ENCRYPTION

Chapter 10: SQL Client-Server Connectivity Statements SET ENCRYPTION

CHAPTER 11 Multisession Asynchronous Programming With Embedded SQL

ASYNC Statement Modifier

TEST

WAIT

Chapter 11: Multisession Asynchronous Programming With Embedded SQL WAIT

APPENDIX A How to Read Syntax Diagrams

This appendix describes the conventions that apply to reading the syntax diagrams used in this book.

Syntax Diagram Conventions

Notation Conventions

Item	Definition / Comments	
Letter	An uppercase or lowercase alphabetic character ranging from A through Z.	
Number	A digit ranging from 0 through 9.	
	Do not use commas when typing a number with more than 3 digits.	
Word	Keywords and variables.	
	UPPERCASE LETTERS represent a keyword.	
	Syntax diagrams show all keywords in uppercase, unless operating system restrictions require them to be in lowercase.	
	• lowercase letters represent a keyword that you must type in lowercase, such as a UNIX command.	
	• lowercase italic letters represent a variable such as a column or table name.	
	Substitute the variable with a proper value.	
	• lowercase bold letters represent an excerpt from the diagram. The excerpt is defined immediately following the diagram that contains it.	
	<u>UNDERLINED LETTERS</u> represent the default value.	
	This applies to both uppercase and lowercase words.	
Spaces	Use one space between items such as keywords or variables.	
Punctuation	Type all punctuation exactly as it appears in the diagram.	

Paths

The main path along the syntax diagram begins at the left with a keyword, and proceeds, left to right, to the vertical bar, which marks the end of the diagram. Paths that do not have an arrow or a vertical bar only show portions of the syntax.

The only part of a path that reads from right to left is a loop.

Continuation Links

Paths that are too long for one line use continuation links. Continuation links are circled letters indicating the beginning and end of a link:

When you see a circled letter in a syntax diagram, go to the corresponding circled letter and continue reading.

Required Entries

Required entries appear on the main path:

If you can choose from more than one entry, the choices appear vertically, in a stack. The first entry appears on the main path:

Optional Entries

You may choose to include or disregard optional entries. Optional entries appear below the main path:

If you can optionally choose from more than one entry, all the choices appear below the main path:

Some commands and statements treat one of the optional choices as a default value. This value is <u>UNDERLINED</u>. It is presumed to be selected if you type the command or statement without specifying one of the options.

Strings

String literals appear in single quotes:

Abbreviations

If a keyword or a reserved word has a valid abbreviation, the unabbreviated form always appears on the main path. The shortest valid abbreviation appears beneath.

In the above syntax, the following formats are valid:

- SHOW CONTROLS
- SHOW CONTROL

Loops

A loop is an entry or a group of entries that you can repeat one or more times. Syntax diagrams show loops as a return path above the main path, over the item or items that you can repeat:

Read loops from right to left.

The following conventions apply to loops:

IF	THEN
there is a maximum number of entries allowed	the number appears in a circle on the return path.
	In the example, you may type <i>cname</i> a maximum of 4 times.
there is a minimum number of	the number appears in a square on the return path.
entries required	In the example, you must type at least three groups of column names.
a separator character is required	the character appears on the return path.
between entries	If the diagram does not show a separator character, use one blank space.
	In the example, the separator character is a comma.
a delimiter character is required around entries	the beginning and end characters appear outside the return path.
	Generally, a space is not needed between delimiter characters and entries.
	In the example, the delimiter characters are the left and right parentheses.

Excerpts

Sometimes a piece of a syntax phrase is too large to fit into the diagram. Such a phrase is indicated by a break in the path, marked by (|) terminators on each side of the break. The name for the excerpted piece appears between the terminators in boldface type.

The boldface excerpt name and the excerpted phrase appears immediately after the main diagram. The excerpted phrase starts and ends with a plain horizontal line:

Multiple Legitimate Phrases

In a syntax diagram, it is possible for any number of phrases to be legitimate:

In this example, any of the following phrases are legitimate:

- dbname
- DATABASE dbname
- tname
- TABLE tname
- vname
- VIEW vname

Sample Syntax Diagram

Diagram Identifier

The alphanumeric string that appears in the lower right corner of every diagram is an internal identifier used to catalog the diagram. The text never refers to this string.