Database Systems

Spring 2019 Lab Manual 2

Instructor: Muhammad Junaid Zaffar

Purpose:

Retrieving and Restricting data using the SQL SELECT statement

Reading Material:

Capabilities of SQL SELECT Statements

A SELECT statement retrieves information from the database. With SELECT statement you can use the following capabilities:

- **Projection**: Select the columns in a table that are returned by a query. Select as few or as many of the columns as required.
- **Selection**: Select the rows in a table that are returned by a query. Various criteria can be used to restrict the rows that are retrieved.
- **Joining**: Bring together data that is stored in different tables by specifying the link between them. SQL joins are covered in more detail in the next labs.

Structure of basic select statement

SELECT Statement

SELECT Column_name FROM table_name

WHERE — Search Condition GROUP BY column_name

HAVING — Search Condition

Figure 1 Select statement graphical flow

In its simplest form, a SELECT statement must include the follow in:

- A SELECT clause, which specifies the columns to be displayed
- A FROM clause, which identifies the table containing the columns that are listed in the SELECT statement **Note:**

Throughout this course, the words keyword, *clause*: and *statement* are used as follows:

- A keyword refers to an individual SQL element. For example, SELECT and FROM are keywords.
- A clause is a part of a SQL statement. For example, SELECT name, cnic and so on is a clause.
- A statement is a combination of two or more clauses. For example, SELECT FROM Student is a SQL statement.

Note:

- SOL statements are not case-sensitive.
- SQL statements can be entered 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.
- SQL statements can optionally be terminated by a semicolon (;). Semicolons are required when you execute multiple SQL statements.

Activity:

- Create a new table Student which have the following schema Student(RegNo,FirstName,LastName,GPA,Contact)
- Add at least 5 records of your own class in which one or two students have GPA undefined.
- Display all the data from the table Student
- Display specific columns form the table Student
- Display all the data of students where GPA > 3.5 Display all the data of students where $GPA \le 3.5$
- Does the above 2 queries covers all the data?
- Display first and last name of all students as single column using concatenation operator.

Operator Precedence:

Operator	Precedence
Unary operators, bitwise NOT	1
Multiplication and division	2
Addition, subtraction, and concatenation	3
SQL conditions	4

Activity:

- Identify at least one SQL statement in which precedence can affect the result of query.
- Identify how the result of a mathematical expression on null value affect the result of a query.

DISTINCT clause:

• Use the distinct operator to eliminate the duplicates in your sql statement

Comparison and Logical Operators:

- Following comparison operators are commonly used in SQL server = <> >
 >= <= < IS NULL
 - o BETWE
 - EN
 - AND
 - \circ IN(set) \circ
 - LIKE
- Following Logical operators are used o NOT o OR o AND
- Your task is to write sql statements corresponding to each operator using Northwind schema

ORDER BY Clause

• Write at least 3 SQL statements using Northwind schema which use ORDER BY clause

TOP N clause:

• Limit the result of 3 ORDER BY queries to 10 rows.