SQL SERVER NOTES

➤ <u>Database</u>: - A database is an organized collection of interrelated data. for example, a university db stores data related to students, courses, faculty etc.

> Types of Databases: -

- i) OLTP DB (online transaction processing)
 - Organizations uses OLTP for storing day-to-day transactions.

•

- ii) OLAP DB (online analytical processing)
 - OLAP for analysis
 - OLAP for analysing business

DBMS: - (Database Management System)

=> It is a software used to create and to manage database.

Evolution of DBMS: -

YEAR	NAME
1960	FMS (File Mgmt. System)
1970	HDBMS (Hierarchical dbms) NDBMS (Network dbms)
1980	RDBMS (Relational dbms)
1990	ORDBMS (Object Relational dbms) OODBMS (Object Oriented dbms)

> RDBMS: -

- RDBMS concepts introduced by E.F.CODD
- according to E.F. CODD in RDBMS in database data must be organized tables i.e., rows & cols

CUSTOMERS

CID NAME AGE => columns/fields/attributes

10 SACHIN 40

11 VIJAY 30

12 RAVI $25 \Rightarrow row/record/tuple$

NOTE: Database = collection of tables

Table = collection of rows & cols

Row = collection of field values

Column = collection of values assigned to one field

RDBMS software's: -

SOFTWARE NAME	ORGANIZATION
SQL SERVER	Microsoft
ORACLE	Oracle Corp
DB2	IBM
MYSQL	Oracle Corp
POSTGRESQL	POSTGRESQL forum Dev
RDS	amazon

- sql server is a rdbms product from Microsoft which is used to create and to manage database.
- sql server can be used for both development and administration.

Development	Administration
creating tables	installation of sql server
creating views	creating database
creating synonyms	creating logins
creating sequences	db backup & restore
creating indexes	export & import
creating procedures	db mirroring & replication
creating functions	db upgradation & migration
creating triggers	performance tuning
writing queries	

Versions of sql server: -

VERSION	YEAR	VERSION	YEAR
SQL SERVER 1.1	1991	SQL SERVER 7.0	2000
SQL SERVER 4.2	1993	SQL SERVER 2000	2000
SQL SERVER 6.0	1995	SQL SERVER 2005	2005
SQL SERVER 6.5	1998	SQL SERVER 2008	2008
SQL SERVER 2012	2012	SQL SERVER 2014	2014
SQL SERVER 2016	2016	SQL SERVER 2017	2017
SQL SERVER 2019	2019		

- > sql server 2016: polybase, json, temporal table to save data changes, dynamic data masking and row level security
- > sql server 2017: identity cache, New String functions, Automatic Tuning.
- > sql server 2019: Read, write, and process big data from Transact-SQL, Easily combine and analyse high-value relational data with high-volume big data, Query external data sources, Store big data in HDFS managed by SQL Server, Query data from multiple external data sources through the cluster.

> <u>CLIENT/SERVER ARCHITECTURE</u>: -

- i) SERVER
 - server is a system where sql server software is installed and running.
 - inside the server sql server manages databases
- ii) CLIENT
 - client is also system where users can connect to server, submit requests to server, receives response from server

How to connect to sql server: -

To connect to sql server open SSMS and enter following details

- SERVER TYPE: DB ENGINE
- SERVER NAME: WINCTRL-F9B3VH5\SQLEXPRESS
- AUTHENTICATION: SQL SERVER AUTHENTICATION
- LOGIN: SA (SYSTEM ADMIN)
- PASSWORD: 123

> CREATING DATABASE IN SQL SERVER: -

• To create database in sql server in object explorer select

Database => New Database

- Enter Database Name: DB6PM
- Click OK

NOTE: a Database is created with following two files

- a) DATA FILE (.MDF) (master data file)
- b) LOG FILE (.LDF) (log data file)

Data File stores data and log file stores operations

NAME	TYPE	INITIAL	AUTO	PATH
		SIZE	GROWTH	
DB6PM	DATA	8MB	64MB	C:\Program Files\Microsoft SQL
				Server\MSSQL14.SQLEXPRESS
				\MSSQL\DATA\
DB6PM_LOG	LOG	8MB	64MB	C:\Program Files\Microsoft SQL
				Server\MSSQL14.SQLEXPRESS
				\MSSQL\DATA\

TSQL (Transact-SQL)

- ⇒ SQL stands for structured query language.
- ⇒ This language is used to communicate with sql server.
- ⇒ User communicates with sql server by sending commands called queries.
- A query is a command/instruction submitted to sql server to perform some operation over db.
- ⇒ SQL is originally introduced by IBM and initial name of this language was SEQUEL and later it is renamed to SQL.
- ⇒ SOL is common to all relational databases.
- ⇒ Based on operations over db sql is categorized into following sublanguages
 - DDL (Data Definition Language)
 - DML (Data Manipulation Language)
 - DRL/DQL (Data Retrieval Language)
 - TCL (Transaction Control Language)
 - DCL (Data Control Language)

SQL COMMANDS				
DDL	DML	DQL	TCL	DCL
create	insert	select	commit	grant
alter	update		rollback	revoke
drop	delete		save transaction	
truncate	merge			

Datatypes in SQL SERVER: -

A datatype specifies type of the data allowed; amount of memory allocated

> char(size): -

- allows character data up to 8000 chars
- recommended for fixed length char columns

Sachin--- wasted

Ravi---- wasted

• In char datatype extra bytes are wasted, so char is not recommended for variable length fields and char is recommended for fixed length fields

> VARCHAR: -

- allows character data up to 8000 characters
- recommended for variable length fields

Sachin---- released

Ravi---- released

• in varchar datatype extra bytes are released

➤ <u>VARCHAR(MAX)</u>: -

- allows character data up to 2GB.
- using VARCHAR(MAX) we can store large amount of text in db.

NOTE: - char/varchar/varchar(max) allows ascii (American standard code for information interchange) characters

that includes a-z, A-Z,0-9, special characters.

ex: - PANNO CHAR (10)

VEHNO CHAR (10)

EMAILID VARCHAR (30)

➤ NCHAR/NVARCHAR/NVARCHAR(MAX): - (N => National)

- These types allow Unicode characters (65536 chars) that includes all ascii characters and characters belong to different languages.
- ascii character occupies 1 byte but a Unicode character occupies 2 bytes.

➤ <u>Integer Types</u>: -

- ⇒ Integer types allows whole numbers i.e., numbers without decimal part.
- ⇒ sql server supports 4 integer types

Type	Size	Range
TINYINT	1BYTE	0 TO 255
SMALLINT	2 BYTES	-32768 TO 32767
INT	4 BYTES	-2^31 (-2,147,483,648) to 2^31-1
		(2,147,483,647)
BIGINT	8 BYTES	-2^63 (-9,223,372,036,854,775,808) to
		2^63-1 (9,223,372,036,854,775,807)

EX: - AGE TINYINT

EMPID SMALLINT

AADHARNO BIGINT

\triangleright **DECIMAL (P, S):** -

⇒ allows real numbers i.e., numbers with decimal part.

P => precision => total no of digits allowed

S => scale => no of digits allowed after decimal

ex: - SAL DECIMAL (7,2)

5000

5000.50

50000.50

500000.50 => NOT ACCEPTED

CURRENCY TYPES:

- ⇒ currency types are used for fields related to money
- ⇒ sql server supports two currency types

Type	Size	Range
SMALLMONEY	4 BYTES	-214,748.3648 to 214,748.3647
MONEY	8 BYTES	-922,337,203,685,477.5808 to
		922,337,203,685,477.5807

ex: - SALARY SMALLMONEY

BALANCE MONEY

DATE & TIME: -

DATATYPE	FORMAT	RANGE
date	YYYY-MM-DD	0001-01-01 through 9999-12-31
time	hh:mi:ss	00:00:00 to 23:59:59
smalldatetime	YYYY-MM-DD hh:mm:ss	1900-01-01 through 2079-06-06
datetime	YYYY-MM-DD hh:mm:ss[.nnn]	1753-01-01 through 9999-12-31
datetime2	YYYY-MM-DD	0001-01-01 00:00:00.0000000 through
	hh:mm:ss[.nnnnnnn]	9999-12-31 23:59:59.9999999

[⇒] default date format in sql server is yyyy-mm-dd

⇒ default time format is hh:mi:ss

```
ex: - DOB DATE

1995-10-15

LOGIN TIME

10:00:00

TXNDATE DATETIME

2021-08-17 10:00:00
```

BINARY TYPES: -

- ⇒ binary types allow binary data that includes audio, video, images.
- ⇒ sql server supports 3 binary types

1) BINARY

- ⇒ allows binary data up to 8000 bytes
- ⇒ recommended for fixed length
- ⇒ extra bytes are wasted
- ⇒ Ex: photo binary (8000)

2) VARBINARY

- ⇒ allows binary data up to 8000 bytes
- ⇒ recommended for variable length fields
- ⇒ extra bytes are released
- ⇒ Ex: photo varbinary (8000)

3) VARBINARY(MAX)

- \Rightarrow allows binary data up to 2GB.
- ⇒ extra bytes are released\
- \Rightarrow Ex: photo varbinary(max)

CREATING TABLES IN SQL SERVER DB: -

Syntax:

```
CREATE TABLE <TABNAME>
(

COLNAME DATATYPE(SIZE),

COLNAME DATATYPE(SIZE),

------
)
```

Rules: -

- 1) tabname should start with alphabet
- 2) tabname should not contain spaces & special chars but allows , #, @
- 3) tabname can be up to 128 chars

- 4) table can have up to 1024 columns
- 5) table can have unlimited rows

Ex: emp123 valid, 123emp invalid, emp 123 invalid, emp*123 invalid, emp_123 valid Example: -

a) CREATE TABLE WITH FOLLOWING STRUCTURE?

EMP

EMPID ENAME JOB SAL HIREDATE AGE Solution: CREATE TABLE emp

(

empid SMALLINT, ename VARCHAR (10), job VARCHAR (10), sal SMALLMONEY, hiredate DATE, age TINYINT)

- ⇒ above command created table structure/definition/metadata that includes columns, datatype and size.
- **❖ SP HELP**: (SP => stored procedure)
 - command used to see the structure of the table.

❖ INSERTING DATA INTO TABLE: -

- "INSERT" command is used to insert data into table
- "INSERT" command creates new row in table.
- using INSERT command, we can insert
 - 1) single row
 - 2) multiple rows

INSERTING SINGLE ROW: -

```
syntax: - INSERT INTO <tabname> VALUES (v1, v2, v3, ----)
ex: -
```

INSERT INTO emp VALUES (100, 'sachin', 'clerk', 4000, '2021-08-18', 45)

INSERT INTO emp VALUES (101, 'vijay', 'analyst', 8000, getdate (), 30)

INSERTING MULTIPLE ROWS: -

```
INSERT INTO emp VALUES (102,'ravi','manager',10000,'2020-05-10',28), (103,'kumar','clerk',5000,'2019-10-05',30), (104,'satish','analyst',9000, getdate(),37)
```

INSERTING NULLS: -

- a null means blanks or empty
- it is not equal to 0 or space
- nulls can be inserted in two ways

method 1: -

INSERT INTO emp VALUES (105, 'ajay', NULL, NULL, getdate(),32)

method 2: -

INSERT INTO emp (empid, ename, sal, hiredate) VALUES (106,'vinod',12000,'2020-01-01')

• remaining fields job, age filled with NULLs.

❖ Displaying Data: -

- "SELECT" command is used to display data from table.
- using SELECT command we can display all rows/cols or specific rows/cols

syntax: - SELECT columns/* FROM tabname

```
SQL = ENGLISH
```

QUERIES = SENTENCES

CLAUSES = WORDS

FROM clause => specify tablename

SELECT clause => specify column names

- * => all columns
- ⇒ display all the data from emp table? SELECT * FROM emp
- ⇒ display employee names and salaries? SELECT ename, sal FROM emp
- ⇒ display employee names, job, age? SELECT ename, job, age FROM emp

Operators in SQL SERVER: -

- 1) Arithmetic Operators => + * / %
- 2) Relational Operators => >= < <= = <> or! =
- 3) Logical Operators => AND OR NOT
- 4) Special Operators => BETWEEN, IN, LIKE, IS, ANY, ALL, EXISTS, PIVOT.
- 5) Set Operators => UNION, UNION ALL, INTERSECT, EXCEPT

WHERE clause: -

• where clause is used to get specific row/rows from table based on a condition.

Syntax: - SELECT columns

FROM tabname

WHERE condition

condition: -

COLNAME OP VALUE

- OP must be any relational operator like >>= < <= = <>
- if condition = true row is selected
- if condition = false row is not selected
 - ⇒ display employee details whose empid=103?

SELECT * FROM emp WHERE empid=103

 \Rightarrow display employee details whose name = vinod?

SELECT * FROM emp WHERE ename='vinod'

⇒ display employees earning more than 5000?

SELECT * FROM emp WHERE sal>5000

⇒ display employees joined after 2020?

SELECT * FROM emp WHERE hiredate>2020 => ERROR

SELECT * FROM emp WHERE hiredate>'2020-12-31'

⇒ display employees joined before 2020?

SELECT * FROM emp WHERE hiredate < '2020-01-01'

Compound condition: -

⇒ multiple conditions combined with AND / OR operators is called compound condition.

WHERE cond1 AND cond2 result

T T T

T F F

F T F

F F F

WHERE cond1 OR cond2 result

T T T

T F T

```
F
 F
=> display employee list working as clerk,analyst?
 SELECT * FROM emp WHERE job='clerk', 'analyst' => ERROR
 SELECT * FROM emp WHERE job='clerk' OR job='analyst'
 => display employee list where empid=100,103,105?
 SELECT * FROM emp WHERE empid=100 OR empid=103 OR empid=105
=> display employees working as clerk and age > 35 ?
  SELECT * FROM emp WHERE job='clerk' AND age>35
=> display employees age between 30 and 40?
  SELECT * FROM emp WHERE age>=30 AND age<=40
 => display employees joined in 2020 year?
 SELECT * FROM emp
 WHERE hiredate >= '2020-01-01' AND hiredate <= '2020-12-31'
scenario:-
STUDENTS
SNO SNAME
 S1
 S2
 S3
```

F

T


```
1
 A
 80
 90
 70
2
 В
 60
 30
 50
=> display list of students who are passed?
 SELECT * FROM student WHERE s1>=35 AND s2>=35 AND s3>=35
=> display list of students who are failed?
 SELECT * FROM student WHERE s1<35 OR s2<35 OR s3<35
IN operator :-
=> use IN operator for list comparision. i.e. "=" comparision with multiple values.
 WHERE COLNAME IN (V1,V2,V3,----) (WHERE COL=V1 OR COL=V2 OR
COL=V3--)
=> display employees working as clerk,manager?
  SELECT * FROM emp WHERE job IN ('clerk', 'manager')
=> display employees whose empid=100,103,105?
  SELECT * FROM emp WHERE empid IN (100,103,105)
=> display employees not working as clerk,manager?
 SELECT * FROM emp WHERE job NOT IN ('clerk', 'manager')
```

BETWEEN operator :-
=> used BETWEEN operator for range comparision. WHERE COLNAME BETWEEN V1 AND V2 (COL>=V1 AND COL<=V2)
=> employees earning between 5000 and 10000 ?
SELECT * FROM emp WHERE sal BETWEEN 5000 AND 10000
=> employees joined in 2020 year ?
SELECT * FROM emp WHERE hiredate BETWEEN '2020-01-01' AND '2020-12-31'
=> employee list age not between 30 and 40 ?
SELECT * FROM emp WHERE age NOT BETWEEN 30 AND 40
Question:-
SELECT * FROM emp WHERE sal BETWEEN 10000 AND 5000
A ERROR
B RETURNS ROWS
C RETURNS NO ROWS
D NONE
ANS :- C

SELECT *FROM EMP WHERE SAL BETWEEN 5000 AND 10000 (SAL>=5000 AND SAL<=10000)
SELECT * FROM EMP WHERE SAL BETWEEN 10000 AND 5000 (SAL>=10000 AND SAL<=5000)
NOTE:- use between operator with lower and upper but not with upper and lower
21-aug-21
LIKE operator :-

=> use LIKE operator when comparision with pattern
syn :- WHERE COLNAME LIKE 'PATTERN'
WHERE COLNAME NOT LIKE 'PATTERN'
=> pattern consists of alphabets, digits, wildcard characters.
wildcard characters :-
% => 0 or many chars
_ => exactly 1 char
=> display employees name starts with 's' ?
SELECT * FROM emp WHERE ename LIKE 's%'

```
=> display employees name ends with 'r'?
  SELECT * FROM emp WHERE ename LIKE '%r'
=> name contains 'a'?
 SELECT * FROM emp WHERE ename LIKE '%a%'
=> 'a' is the 2nd char in their name?
  SELECT * FROM emp WHERE ename LIKE '_a%'
=> 'a' is the 3rd char from last?
 SELECT * FROM emp WHERE ename LIKE '%a '
=> name starts with 'a' and ends with 'y'?
 SELECT * FROM emp WHERE ename LIKE 'a%y'
=> name contains 4 chars?
  SELECT * FROM emp WHERE ename LIKE '____'
=> employees joined in october month? yyyy-mm-dd
 SELECT * FROM emp WHERE hiredate LIKE '_____10___'
 SELECT * FROM emp WHERE hiredate LIKE '____10%'
```


```
SELECT * FROM emp WHERE sal IS NULL
=> display employees earning salary?
 SELECT * FROM emp WHERE sal IS NOT NULL
summary:-
WHERE COLNAME BETWEEN V1 AND V2
WHERE COLNAME IN (V1,V2,V3,--)
WHERE COLNAME LIKE 'PATTERN'
WHERE COLNAME IS NULL
23-AUG-21
Assignment:-
CUST
CID NAMEGENDER CITY AGE
1 display all the customers list?
2 display customer names and age?
3 display list of male customers?
4 display customers living in hyd,mum,del?
5 display customers age between 30 and 40?
```

6 display male customers living hyd, mum, del and age between 30 and 40?

```
ALIAS:-
=> alias means another name or alternative name
=> aliases are used to change column heading
  syn :- colname/expr [AS] alias
=> display ENAME, ANNUAL SALARY?
 SELECT ename, sal*12 as annsal
 FROM emp
 SELECT ename,sal*12 as "annual salary"
 FROM emp
=> display ENAME,SAL,HRA,DA,TAX,TOTSAL?
  HRA = house rent allowance = 20\% on sal
  DA = dearness allowance = 30\% on sal
  TAX = 10\% on sal
  TOTSAL = SAL + HRA + DA - TAX
 SELECT ENAME, SAL,
 SAL*0.2 AS HRA,
 SAL*0.3 AS DA,
 SAL*0.1 AS TAX,
 SAL+(SAL*0.2)+(SAL*0.3)-(SAL*0.1) AS TOTSAL
```

FROM EMP


```
SELECT *
FROM emp
ORDER BY hiredate ASC ,age ASC
```

=> arrange employee list hiredate wise asc and employee joined on same date should be sorted sal desc order ?

SELECT *

FROM emp

ORDER BY hiredate ASC ,sal DESC

SCENARIO:-

STUDENT

SNO SNAME M P C

- 1 A 80 90 70
- 2 B 60 70 50
- 3 C 90 80 70
- 4 D 90 70 80
- => arrange student list avg wise desc ,m desc,p desc ?

SELECT *

FROM student

ORDER BY (M+P+C)/3 DESC,M DESC,P DESC

- 3 C 90 80 70
- 4 D 90 70 80
- 1 A 80 90 70
- 2 B 60 70 50

```
=> to display avg in the output?
  SELECT SID, SNAME, M,P,C, (M+P+C)/3 AS AVG
  FROM student
  ORDER BY (M+P+C)/3 DESC,M DESC,P DESC
NOTE:-
1
=> in ORDER BY clause we can use column name or column number
 SELECT *
 FROM emp
 ORDER BY 4 DESC;
=> above query sorts data based on 4th column in emp table i.e. sal
2 ORDER BY number is not according to table it should be according to select list
 SELECT empid, ename, sal
 FROM emp
 ORDER BY 4 ASC; => ERROR
=> to sort based on sal
 SELECT empid, ename, sal
 FROM emp
```

```
ORDER BY 3 ASC;
=> display employees working as clerk,manager and arrange output sal wise Asc order?
 SELECT *
 FROM emp
 WHERE job IN ('clerk', 'manager')
 ORDER BY sal ASC
24-AUG-21
TOP clause:-
=> used to select Top N rows
=> used to limit no of rows return by select statement
 SYN: - SELECT TOP < number > columns FROM tabname
=> display first 3 rows from emp table?
  SELECT TOP 3 *
  FROM emp
=> display top 3 employees based on sal?
  SELECT TOP 3 *
  FROM emp
  ORDER BY sal DESC
```

=> display top 3 max salaries ?
SELECT TOP 3 sal
FROM emp
ORDER BY sal DESC
=> display top 3 employees based on experience ?
SELECT TOP 3 *
FROM emp
ORDER BY hiredate ASC
DML(Data Manipulation Language) commands :-
insert
update
delete
merge
=> all DML commands acts on table data.
=> in sql server by default operations are auto committed.
=> to stop this auto commit execute the following command
SET IMPLICIT_TRANSACTIONS ON
=> to save the operation execute COMMIT
=> to cancel operation execute ROLLBACK

```
UPDATE command:-
_____
=> update command is used to modify the data in a table.
=> using update command we can update all rows or specific rows
=> using update command we can update single column or multiple columns
syn:-
 UPDATE tabname
 SET colname = value,colname = value,-----
 [WHERE condition]
Ex :-
 1 update all the employees comm with 500?
 UPDATE emp SET comm=500
 2 update employees comm with 500 whose comm=null?
 UPDATE emp SET comm=500 WHERE comm=NULL
25-aug-21
 3 update employees comm to null whose comm <> null?
  UPDATE emp SET comm = NULL WHERE comm IS NOT NULL
```

```
NULL comparision use IS operator
4 increment sal by 20% and comm by 10% those working as salesman and joined in 1981
year?
  UPDATE emp
  SET sal=sal+(sal*0.2),comm=comm+(comm*0.1)
  WHERE job='SALESMAN'
 AND
 hiredate LIKE '1981%'
5 transfer all employees from 10th dept to 20th dept?
 UPDATE emp SET deptno=20 WHERE deptno=10
DELETE command:-
=> command used to delete row/rows from table
=> using delete command we can delete all rows or specific rows
 syn :- DELETE FROM <tabname> [WHERE cond]
  ex :- delete all rows from table?
 DELETE FROM emp
 delete employee row whose empno=7369?
 DELETE FROM emp WHERE empno=7369
```

NULL assignment use = operator

```
delete employees joined in 1980?
 DELETE FROM emp WHERE hiredate LIKE '1980%'
 delete employees earning between 1000 and 2000?
 DELETE FROM emp WHERE sal BETWEEN 1000 AND 2000
 delete employees working as clerk, manager?
 DELETE FROM emp WHERE job IN ('clerk', 'manager')
DDL(DATA DEFINITION LANGUAGE) command:-
CREATE
ALTER
DROP
TRUNCATE
=> all DDL commands acts on table structure or table definition
=> by default all DDL commands are auto committed.
=> to stop auto commit then execute the following command
 SET IMPLICIT_TRANSACTIONS ON
27-aug-21
ALTER command:-
```

```
=> command used to modify the structure
=> using ALTER command we can
 1 add columns
 2 drop columns
 3 modify column
 incr/decr field size
 changing datatype
Adding column:-
=> add column gender to emp table ?
 ALTER TABLE emp
 ADD gender CHAR(1)
=> after adding by default the column is filled with nulls, use update command
 to insert data into this column
 UPDATE emp SET gender='M' WHERE empno=7499
Droping column:-
=> drop column gender from emp?
 ALTER TABLE emp
```

DROP COLUMN gender

Modifying column :-

=> increase size of ename to 20?

ALTER TABLE emp

ALTER COLUMN ename VARCHAR(20)

=> decrease size of ename to 10?

ALTER TABLE emp

ALTER COLUMN ename VARCHAR(10)

ALTER TABLE emp

ALTER COLUMN ename VARCHAR(8)

ALTER TABLE emp

ALTER COLUMN ename VARCHAR(6)

ALTER TABLE emp

ALTER COLUMN ename VARCHAR(5) => ERROR because some names contains more than

5 characters.

=> modify column sal datatype to money?

ALTER TABLE emp

ALTER COLUMN sal MONEY

=> modify column empno datatype to TINYINT ?
ALTER TABLE emp
ALTER COLUMN empno TINYINT => ERROR because existing values in empno column
not in TINYINT range.
Drop command :-
·
=> drops table from database. => drops table structure along with data.
-> drops table structure along with data.
syn :- DROP TABLE <tabname></tabname>
ex :- DROP TABLE emp
TRUNCATE command :-
=> deletes all the data from table but keeps structure
=> will empty the table
=> releases all the pages (memory) allocated for table.
SYN :- TRUNCATE TABLE <tabname></tabname>
Ex :- TRUNCATE TABLE student
DROP VS DELETE VS TRUNCATE :-

	DROP	DELETE		TRUNCATE		
1	DDL DML			DDL		
2	drops structure v	with data delet		deletes only data but not structure		
DELETE VS TRUNCATE :-						
	DELI	ЕТЕ		TRUNCATE		
1	DML			DDL		
2	can d	elete all rows c rows		an delete only all rows		
3	where cor	d can be used	wh	nere cond cannot be used cate		
4	deletes ro	w-by-row	delet	res all rows at a time		
5	slower		faster			
6	will not re	lease memory	rel	ases memory		
7	used by de	evelopers	used	by DBAs		
8	will not re	eset identity	will r	eset identity		

```
SELECT empno, ename, job, sal INTO emp11
 FROM emp
 WHERE job IN ('clerk', 'manager')
copy only structure(columns) but not data(rows) :-
_____
 SELECT * INTO emp12
 FROM emp
 WHERE 1=2
 copying data from one table to another table :-
 syn:-
  INSERT INTO <target-table>
  SELECT columns FROM <source-table>
 ex:- copy data from EMP to EMP12
 INSERT INTO emp12
 SELECT * FROM emp
 how to change column positions:-
 _____
step 1 :- create a new temporary table
```

```
select empno,ename,job,sal,bonus,deptno,mgr,hiredate INTO temp from emp12
step 2:- drop original table emp12
 drop table emp12
step 3:- rename table temp to emp12
 sp_rename 'temp', 'emp12'
IDENTITY:-
=> used to generate sequence numbers
=> used to auto increment column values
=> identity is declared while creating table
=> identity is declared for integer columns
 syntax :- IDENTITY(SEED,INCR)
 SEED => start
 optional
 default 1
 INCR => increment
 optional
 default 1
```


Example :-

```
CREATE TABLE cust
  cid int IDENTITY(100,1),
  cname VARCHAR(10)
 )
INSERT INTO cust(cname) VALUES('A')
INSERT INTO cust(cname) VALUES('B')
INSERT INTO cust(cname) VALUES('C')
INSERT INTO cust(cname) VALUES('D')
INSERT INTO cust(cname) VALUES('E')
SELECT * FROM cust
CID CNAME
100 A
101 B
102 C
 103 D
104 E
30-aug-21
DELETE VS TRUNCATE:-
```

SELECT * FROM cust

SELECT * FROM cust

CID CNAME		CID CNAME				
100 A	100	A				
101 B	101	В				
102 C	102	C				
103 D	103	D				
104 E	104	E				
DELETE FROM CUST		TRUNCATE TABLE CUST				
105 K	100	K				
how to reset identity manually :-						
DBCC CHECKIDENT (tablename,reseed,value)						
ex :- DBCC CHECKIDENT('CUST',RESEED,99)						
DBCC => DB consistency check						
how to propvide explicit value for identity column :-						
						
=> by default sql server will not allow explicit value for identity column						
INSERT INTO cust(cid,cname) values(110,'K') => ERROR						
=> execute the following command to provide explicit value for identity column						
SET IDENTITY_INSERT CUST ON						
INSERT INTO cust(cid,cname) values(110,'K') => 1 row affected						


```
dw
 => 02 (day of the week)
 01 sunday
 02 monday
 07 saturday
 dayofyear
 => 242 (day of the year)
 hh
 => hour part
 => minutes
 mi
 => seconds
 SS
 => 3 (quarter)
 qq
 1 jan-mar
 2 apr-jun
 3 jul-sep
 4 oct-dec
=> display employees joined in 1980,1983,1985?
 SELECT * FROM emp WHERE DATEPART(yy,hiredate) IN (1980,1983,1985)
=> display employees joined in leap year ?
 SELECT * FROM emp WHERE DATEPART(yy,hiredate)%4=0
=> display employees joined jan,apr,dec months?
 SELECT * FROM emp WHERE DATEPART(mm,hiredate) IN (1,4,12)
```

dd

=>30

=> display employees joined on sunday ?				
SELECT * FROM emp WHERE DATEPART(dw,hiredate)=1				
=> display employees j	=> display employees joined in 2nd quarter of 1981 year ?			
SELECT * FROM em	SELECT * FROM emp WHERE DATEPART(yy,hiredate) = 1981 AND			
DATE	PART(qq,hiredate	e) = 2		
31-aug-21				
DATENAME():-				
=> similar to datepart v	used to extract par	rt of the date.		
DATENAME(inte	erval,date)			
N	MM DW	V		
DATEPART	08	03		
DATENAME	August	Tuesday		
=> write a query to display on which day india got independence ?				
SELECT DATENAME(DW,'1947-08-15')				

```
=> display SMITH joined on WEDNESDAY
 ALLEN joined on FRIDAY?
 SELECT ename + 'joined on ' + DATENAME(dw,hiredate) FROM emp
DATEDIFF():-
=> returns difference between two dates in given interval
  DATEDIFF(interval, start date, end date)
SELECT DATEDIFF(yy,'2020-08-31',GETDATE()) => 1
SELECT DATEDIFF(mm,'2020-08-31',GETDATE()) => 12
SELECT DATEDIFF(dd,'2020-08-31',GETDATE()) => 365
=> display ENAME, EXPERIENCE in year?
 SELECT ename, DATEDIFF (yy, hiredate, GETDATE()) as experience
 FROM emp
=> display employees having more than 40 years of experience?
 SELECT ename, DATEDIFF (yy, hiredate, GETDATE()) as experience
 FROM emp
 WHERE DATEDIFF(yy,hiredate,getdate()) > 40
=> display ENAME, EXPERIENCE?
 M YEARS N MONTHS
```

EXPERIENCE = 40 MONTHS = 3 YEARS 4 MONTHS

YEARS = MONTHS/12 = 40/12 = 3

MONTHS = MONTHS % 12 = 40 % 12 = 4

SELECT ENAME,

DATEDIFF(MM,HIREDATE,GETDATE())/12 AS YEARS,
DATEDIFF(MM,HIREDATE,GETDATE())%12 AS MONTHS
FROM EMP

DATEADD():-

=> used to add/subtract days,months,years to/from a date

DATEADD(interval,int,date)

SELECT DATEADD(dd,10,GETDATE()) => 2021-09-10 18:35:02.780 SELECT DATEADD(MM,1,GETDATE()) => 202-09-30 18:36:06.207 SELECT DATEADD(YY,1,GETDATE()) => 2022-08-31 18:36:06.207

scenario:-

GOLD RATES

DATEID RATE

2015-01-01 ?

2015-01-02 ?

```
2021-08-31 ?
=> display today's gold rate?
=> display yesterday's gold rate?
=> dsiplay last month same day gold rate?
=> display last year same day gold rate?
EOMONTH():-
=> returns month last day
 EOMONTH(date,int)
SELECT EOMONTH(GETDATE(),0) => 2021-08-31
SELECT EOMONTH(GETDATE(),1) => 2021-09-30
SELECT EOMONTH(GETDATE(),-1) => 2021-07-31
Assignment:-
1 display first day of the current month?
2 display next month first day?
3 display current year first day?
4 display next year first day?
01-SEP-21
string functions:-
```

```
UPPER():- converts string to uppercase
 UPPER(string)
SELECT UPPER('hello') => HELLO
LOWER():- converts string to lowercase
 SELECT LOWER('HELLO') => hello
=> display EMPNO ENAME SAL ? display names in lowercase ?
 SELECT empno, LOWER (ename) as ename, sal FROM emp
=> convert names to lowercase in table ?
 UPDATE emp SET ename = LOWER(ename)
LEN():-
=> returns string length i.e. no of chars
 LEN(string)
 SELECT LEN('hello') => 5
=> display employee list name contains 5 chars?
```

```
SELECT * FROM emp WHERE ename LIKE '____'
  SELECT * FROM emp WHERE LEN(ename) = 5
LEFT & RIGHT:-
=> used to extract part of the string
 LEFT(string,len) => returns chars starting from left side
 RIGHT(string,len) => returns chars starting from right side
 SELECT LEFT('hello welcome',5) => hello
 SELECT RIGHT('hello welcome',7) => welcome
=> display employees name starts with and ends with same char?
  SELECT * FROM emp WHERE ename LIKE 'a%a'
 OR
 ename LIKE 'b%b'
  SELECT * FROM emp WHERE LEFT(ename,1) = RIGHT(ename,1)
scenario:-
=> generate emailids for employees?
  empno
 ename emailid
  7369
 smith smi736@microsoft.com
  7499
 allen all749@microsoft.com
```

```
SELECT empno, ename,
 LEFT(ename,3) + LEFT(empno,3) + '@microsoft.com' as emailed
 FROM emp
=> store emaileds in db?
 step 1:- add emailid column to emp table
 ALTER TABLE emp
 ADD emailid VARCHAR(30)
 step 2:- fill the column with emailids
  UPDATE emp SET emailid = LEFT(ename,3) + LEFT(empno,3) + '@microsoft.com'
SUBSTRING():-
=> used to extract part of the string starting from specific position.
  SUBSTRING(string, start, len)
  SELECT SUBSTRING('hello welcome',7,4) => welc
  SELECT SUBSTRING('hello welcome',10,3) => com
REPLICATE():-
```

```
=> repeats given char for given no of times
 REPLICATE(char,len)
 SELECT REPLICATE('*',5) => *****
=> display ENAME SAL ?
 800.00 *****
 1600.00 ******
 SELECT ename, REPLICATE('*', LEN(sal)) as sal FROM emp
scenario:-
ACCOUNTS
ACCNO
12345678932
your a/c no XXXX8932 debited ----?
REPLICATE('X',4) + RIGHT(ACCNO,4)
REPLACE():-
=> used to replace one string with another string.
 REPLACE(str1,str2,str3)
=> in str1, str2 replaced with str3
```

SELECT REPLACE('hello','ell','abc') => habco

SELECT REPLACE('hello','l','abc') => heabcabco

SELECT REPLACE('hello','elo','abc') => hello

SELECT REPLACE('hello','ell',") => ho

02-SEP-21

TRANSLATE():- used to translate one char to another char

TRANSLATE(str1,str2,str3)

SELECT TRANSLATE('hello','elo','abc') => habbc

 $e \Rightarrow a$

 $1 \Rightarrow b$

o => c

- => translate function can be used to encrypt data i.e. changing plain text to cipher text.
- => display ENAME SAL ?

SELECT ename,

 $TRANSLATE(sal,'0123456789.','\$B*T\%@p^\#K\$') \ as \ sal$ FROM emp

2975.00 => *K^@\$\$\$

```
Assignment:-
=> remove all special chars from '@#he*^ll$%o&%'?
 output :- hello
CHARINDEX:-
=> returns position of a character in a string.
  CHARINDEX(char,string,[start])
SELECT CHARINDEX('o','hello welcome') => 5
SELECT CHARINDEX('x','hello welcome') => 0
SELECT CHARINDEX('o','hello welcome',6) => 11
Assignment:-
CUST
CID CNAME
10
 sachin tendulkar
11
 virat kohli
display CID FNAME LNAME ?
 10 sachin tendulkar
```

MATEHAMTICAL FUNCTIONS:-

ABS():- returns absolute value

SELECT ABS
$$(-10) \Rightarrow 10$$

POWER():- returns power

SELECT POWER
$$(3,2) \Rightarrow 9$$

SQRT():- returns square root

SELECT SQRT(16)
$$\Rightarrow$$
 4

SQUARE() :- returns square of a number

SELECT SQUARE(5)
$$\Rightarrow$$
 25

SIGN():- used to check whether given number is positive or negative

SELECT SIGN(10)
$$\Rightarrow$$
 1

SELECT SIGN(-10) \Rightarrow -1

SELECT SIGN(10-10) \Rightarrow 0

ROUND():- used to round number to integer or to decimal places based on average

37.58

37.5894

syn :- ROUND(number,decimal places)

SELECT ROUND(37.58948,0) => 38

37-----37.5------38

number < avg => rounded to lowest

number >= avg => rounded to highest

SELECT ROUND(37.38948,0) => 37

SELECT ROUND(37.58948,2) => 37.59

SELECT ROUND(37.58348,2) => 37.58

SELECT ROUND(381,-2) \Rightarrow 400

300------400

SELECT ROUND(323,-2) \Rightarrow 300

SELECT ROUND(381,-1) => 380

380-----385-----390

SELECT ROUND(381,-3) \Rightarrow 0

0-----1000

```
CEILING():- rounds number always to highest
  CEILING(number)
 CEILING(3.1) \Rightarrow 4
FLOOR():- rounds number always to lowest
 FLOOR(number)
 FLOOR(3.9) \Rightarrow 3
conversion functions:-
=> these functions are used to convert one datatype to another datatype
1 CAST
2 CONVERT
CAST:-
 CAST(source-expr as target-type)
 SELECT CAST(10.5 AS INT) \Rightarrow 10
```

```
SELECT 10/4
 => 2
 SELECT CAST(10 AS FLOAT)/4 \Rightarrow 2.5
=> display smith earns 800
 allen earns 1600 ?
 SELECT ename + ' earns ' + sal FROM emp => ERROR
  SELECT ename + ' earns ' + CAST(sal AS VARCHAR) FROM emp
NOTE: - in concatenation all expressions must be character type
CONVERT():- used to convert one datatype to another datatype
  CONVERT(target-type,source-expr)
SELECT CONVERT(INT,10.5)
 diff b/w CAST & CONVERT?
 => using CONVERT function we can display dates & numbers in different formats
  which is not possible using CAST function.
Displying Dates in different formats:-
 CONVERT(varchar, DATE, style-number)
```

Wit	hout century With centu	ıry (yyyy)	Standard	Input/Output (3)
1	101	U.S.	1 = r	nm/dd/yy
				101 = mm/dd/yyyy
2	102	ANSI	2 = y	yy.mm.dd
				102 = yyyy.mm.dd
3	103	British	/French $3 = c$	ld/mm/yy
				103 = dd/mm/yyyy
4	104		German	4 = dd.mm.yy
				104 = dd.mm.yyyy
5	105		Italian	5 = dd-mm-yy
				105 = dd-mm-yyyy
6	106		6 = 6	ld mon yy
				106 = dd mon yyyy
7	107		7 = N	Mon dd, yy
				107 = Mon dd, yyyy
8	108	-		hh:mi:ss
0	100			Default + milligeconds
9	mon dd yyyy hh:mi:ss:	mmmAM (or	PM)	Default + milliseconds
10	110	USA		10 = mm-dd-yy
				110 = mm-dd-yyyy

11 111 **JAPAN** 11 = yy/mm/dd111 = yyyy/mm/dd12 112 ISO 12 = yymmdd112 = yyyymmdd113 dd mon yyyy hh:mi:ss:mmm (24h) 13 Europe 14 114 hh:mi:ss:mmm (24h)

- 20 or 120 (2) ODBC canonical yyyy-mm-dd hh:mi:ss (24h)
- 21 or 25 or 121 (2) ODBC canonical (with milliseconds) default for time, date, datetime2, and datetimeoffset yyyy-mm-dd hh:mi:ss.mmm (24h)
- 22 U.S. mm/dd/yy hh:mi:ss AM (or PM)
- 23 ISO8601 yyyy-mm-dd
- 126 (4) ISO 8601 yyyy-mm-ddThh:mi:ss.mmm (no spaces)

Note: For a milliseconds (mmm) value of 0, the millisecond decimal fraction value will not display. For example, the value '2012-11-07T18:26:20.000 displays as '2012-11-07T18:26:20'.

- 127(6, 7) ISO8601 with time zone Z. yyyy-MM-ddThh:mm:ss.fffZ (no spaces)

Note: For a milliseconds (mmm) value of 0, the millisecond decimal value will not display. For example, the value '2012-11-07T18:26:20.000 will display as '2012-11-07T18:26:20'.

- 130 (1,2) Hijri (5) dd mon yyyy hh:mi:ss:mmmAM

In this style, mon represents a multi-token Hijri unicode representation of the full month name. This value does not render correctly on a default US installation of SSMS.

- 131 (2) Hijri (5) dd/mm/yyyy hh:mi:ss:mmmAM

=> display EMPNO ENAME SAL HIREDATE? display hiredates in dd.mm.yyyy format?

SELECT empno,ename,sal,CONVERT(varchar,hiredate,104) as hiredate FROM emp
money and smallmoney styles :-
CONVERT(varchar,number,style-number)
0 No commas every three digits to the left of the decimal point, and two digits to the right of the decimal point
Example: 4235.98.
1 Commas every three digits to the left of the decimal point, and two digits to the right of the decimal point
Example: 3,510.92.
2 No commas every three digits to the left of the decimal point, and four digits to the right of the decimal point
Example: 4235.9819.
display ENAME,SAL ? display salaries with thousand seperator ?
SELECT ename, CONVERT (varchar, sal, 1) as sal FROM emp
04-sep-21
Analytical functions :-

```
=> used for data analysis
=> used to do Top N analysis
RANK & DENSE_RANK functions:-
=> both functions are used to calculate ranks
=> ranking is based on one or more columns
=> for rank functions input must be sorted
 syn :- RANK() OVER (ORDER BY COL ASC/DESC)
 DENSE RANK() OVER (ORDER BY COL ASC/DESC)
=> display ranks of the employees based on sal and highest paid employee should get
 1st rank?
 SELECT empno, ename, sal,
 rank() over (order by sal desc) as rnk
 FROM emp
  SELECT empno, ename, sal,
 dense rank() over (order by sal desc) as rnk
  FROM emp
  what is diff b/w rank & dense rank?
 1 rank function generates gaps but dense_rank will not generate gaps.
```

2 in rank function ranks may not be in sequence but in dense_rank function ranks will be always in sequence.

SAL	RNK	DRNK
5000	1	1
4000	2	2
3000	3	3
3000	3	3
3000	3	3
2000	6	4
2000	6	4
1000	8	5

=> display ranks of the employees based on sal, if salaries are same then ranking should be based on experience?

SELECT empno, ename, hiredate, sal,

DENSE_RANK() OVER (ORDER BY sal DESC,hiredate ASC) as rnk FROM emp

PARTITION BY clause :-

=> partition by clause is used to find ranks with in group for example to find ranks with in dept first we need to divide the table dept wise and apply rank/dense rank function on each dept instead of applying it on whole table.

=> display ranks of the employees with in dept based on sal?

SELECT empno, ename, sal, deptno,

dense_rank() over (partition by deptno order by sal DESC) as rnk

FROM emp

10	7839	king	5000.00	1
10	7782	clark	2450.00	2
10	7934	miller	1300.00	3
20	7902	ford	3000.00	1
20	7788	scott	3000.00	1
20	7566	jones	2975.00	2
20	7876	adams	1100.00	3
20	7369	smith	800.00 4	
30	7698	blake	2850.00	1
30	7499	allen	1600.00	2
30	7844	turner	1500.00	3
30	7521	ward	1250.00	4
30	7654	martin	1250.00	4
30	7900	james	950.00 5	

06-sep-21

ROW_NUMBER():-

=> returns record numbers for the records after sorting

syn :- ROW_NUMBER() OVER ([PARTITION BY <col>] ORDER BY col ASC/DESC)

```
SELECT empno, ename, sal,
```

ROW_NUMBER() OVER (ORDER BY empno ASC) as rno

FROM emp

7369	smith	800.00 1	
7499	allen	1600.00	2
7521	ward	1250.00	3
7566	jones	2975.00	4
7654	martin	1250.00	5
7698	blake	2850.00	6
7782	clark	2450.00	7
7788	scott	3000.00	8
7839	king	5000.00	9
7844	turner	1500.00	10
7876	adams	1100.00	11
7900	james	950.00 12	
7902	ford	3000.00	13
7934	miller	1300.00	14

SPECIAL FUNCTIONS:-

ISNULL():-

=> used to convert nulls values

syn :- ISNULL(arg1,arg2)

if arg1 = null returns arg2

```
if arg1 <> null returns arg1 only
SELECT ISNULL(100,200) => 100
SELECT ISNULL(NULL,300) => 300
=> display ENAME, SAL, COMM, TOTSAL ?
  totsal = sal+comm
 SELECT ename, sal, comm, sal+comm as totsal
 FROM emp
 smith 800.00 NULL NULL
 allen 1600.00
 300.00 1900.00
 SELECT ename,sal,comm,sal+ISNULL(comm,0) as totsal
 FROM emp
smith 800.00 NULL 800.00
allen 1600.00
 300.00 1900.00
=> Display ENAME, SAL, COMM ? if comm = null display N/A ?
SELECT ename, sal, ISNULL(CAST(comm AS VARCHAR), 'N/A') as comm FROM emp
Aggregate functions:-
=> these functions process group of rows and returns one value
```

MAX():- returns maximum value MAX(arg) SELECT MAX(sal) FROM emp => 5000 SELECT MAX(hiredate) FROM emp =>1983-01-12 MIN():- returns minimum value MIN(arg) SELECT MIN(sal) FROM emp => 800 SUM():- returns total SELECT SUM(sal) FROM emp => 29025 => round total sal to hundreds and display with thousand seperator? SELECT CONVERT(VARCHAR,ROUND(SUM(sal),-2),1) FROM emp => 29,000 29000-----29050-----29100 AVG():- returns average value AVG(arg) SELECT AVG(sal) FROM emp => 2073.2142 SELECT FLOOR(AVG(sal)) FROM emp => 2073

```
NOTE:-sum,avg functions cannot be applied on char,date columns can be applied only
on numeric columns
COUNT():- returns no of values present in a column
 COUNT(arg)
SELECT COUNT(empno) FROM emp => 14
SELECT COUNT(comm) FROM emp => 4 (nulls are not counted)
SELECT COUNT(DISTINCT deptno) FROM emp => 3
COUNT(*):- returns no of rows in a table.
SELECT COUNT(*) FROM emp => 14
=> difference between count & count(*) ?
 count function ignores nulls but count(*) includes nulls
T1
F1
10
NULL
20
NULL
```

30

 $COUNT(F1) \Rightarrow 3$

 $COUNT(*) \Rightarrow 5$

07-SEP-21

=> display no of employees joined in 1981 year?

SELECT COUNT(*) FROM emp WHERE hiredate LIKE '1981%'

=> display no of employees joined on sunday?

SELECT COUNT(*) FROM emp WHERE DATENAME(dw,hiredate)='sunday'

=> display no of employees joined in 2nd quarter of 1981 year?

SELECT COUNT(*) FROM emp WHERE DATEPART(yy,hiredate) = 1981

AND

DATEPART(qq,hiredate) = 2

NOTE: aggregate functions not allowed in where clause and they are allowed only in select, having clauses.

SELECT ename FROM emp WHERE sal = $MAX(sal) \Rightarrow ERROR$

summary:-

DATE :- datepart,datename,datediff,dateadd,eomonth

STRING: upper,lower,len,left,right,substring,charindex,replicate,replace,translate

```
MATH :- abs,power,sqrt,square,sign,round,ceiling,floor
CONV :- cast, convert
special :- ISNULL
analytical :- rank,dense_ran,row_number
aggregate :- max,min,sum,avg,count,count(*)
Assignment:-
display first day of the month?
SELECT DATEADD(dd,1,EOMONTH(getdate(),-1))
GROUP BY clause:-
=> GROUP BY clause is used group rows based on one or more columns to calculate
  min,max,sum,avg,count for each group.
 EMP
 EMPNO ENAME SAL DEPTNO
 1
 Α
 5000 10
 B 6000 20
 10 12000
 2
 4000 30 ------ GROUP BY-----> 20 14000
 3
 C
```

4 D 8000 20	30 4000
5 E 7000 10	
detailed data	summarized data
=> GROUP BY clause converts detailed	ed data to summarized data which is useful for analysis
syn:-	
SELECT columns	
FROM tabname	
[WHERE cond]	
GROUP BY <col/>	
[HAVING <cond>]</cond>	
[ORDER BY <col/> ASC/DESC]	
Execution :-	
FROM	
WHERE	
GROUP BY	
HAVING	
SELECT	
ORDER BY	
=> display dept wise total salary ?	
SELECT deptno,SUM(sal) as totsal	
FROM emp	
GROUP BY deptno	

EDC	M.					
		mp :-				
EN	/P					
) ENAME S.	AL DEPTNO			
1	A	5000 10	ie bei ii.o			
2	В	6000 20				
3	C	4000 30				
4	D	8000 20				
5	E	7000 10				
	_	, 000 10				
GRC)[JP]	BY deptno :-				
10						
	A 5	000				
	E 70					
20						
2	В 60	000				
	D 8					
30						
3	C 40	000				
SEL	ECT	deptno,SUM	(sal) :-			
10	1200	00				

```
20 14000
30 4000
08-sep-21
=> display job wise no of employees?
SELECT job, COUNT(*) as cnt
FROM emp
GROUP BY job
=> display year wise no of employees joined?
SELECT DATEPART(yy,hiredate) as year,COUNT(*) as cnt
FROM emp
GROUP BY DATEPART(yy,hiredate)
SELECT DATEPART(yy,hiredate) as year,COUNT(*) as cnt
FROM emp
GROUP BY year => ERROR
NOTE: - column alias cannot be referenced in GROUP BY because GROUP BY clause is
executed before SELECT.
=> display quarter wise no of employees joined in year 1981?
 SELECT DATEPART(qq,hiredate) as qer,COUNT(*) as cnt
 FROM emp
```

WHERE datepart(yy,hiredate)=1981 GROUP BY DATEPART(qq,hiredate)

=> display the dept where more than 3 employees working?

SELECT deptno, COUNT(*) as cnt

FROM emp

WHERE COUNT(*) > 3

GROUP BY deptno => ERROR

NOTE :- sql server cannot calculate dept wise count before group by , it can calculate only after group by so apply the condition COUNT(*) > 3 after group by using HAVING clause.

SELECT deptno,COUNT(*) as cnt

FROM emp

GROUP BY deptno

HAVING COUNT(*) > 3

FROM emp:-

EMP

EMPNO ENAME SAL DEPTNO

- 1 A 5000 10
- 2 B 6000 20
- 3 C 4000 30
- 4 D 8000 20
- 5 E 7000 10

GROUP BY deptno :-			
10			
1 A 5000			
5 E 7000			
20			
2 B 6000			
4 D 8000			
30			
3 C 4000			
10			
1 A 5000			
5 E 7000			
20			
2 B 6000			
4 D 8000			
SELECT deptno,count(*):-			
10 2			
20 2			

=> display job wise no of employees where job = clerk,manager and no of employees > 3? SELECT job,COUNT(*) FROM emp WHERE job IN ('CLERK', 'MANAGER') GROUP BY job HAVING COUNT(*) > 3 WHERE VS HAVING:-WHERE **HAVING** 1 filters groups filters rows 2 conditions applied conditions applied after group by before group by 3 use where clause if use having clause if condition cond doesn't contain contains aggregate function aggregate function 4 we can apply where condition for having condition group by is without group by compulsory 09-sep-21

Grouping based on multiple columns:-

=> display dept wise and with in dept job wise total sal?

SELECT deptno,job,SUM(sal) as totsal

FROM emp

GROUP BY deptno, job

ORDER BY 1 ASC,2 ASC

10 CLERK 1300

MANAGER 2450

PRESIDENT 5000

20 ANALYST 6000

CLERK 1900

MANAGER 2975

30 CLERK 950

MANAGER 2850

SALESMAN 5600

=> Display year wise and with in year quarter wise no of employees joined?

SELECT DATEPART(yy,hiredate) as year,

DATEPART(qq,hiredate) as qrt,

COUNT(*) as cnt

FROM emp

GROUP BY DATEPART(yy,hiredate),DATEPART(qq,hiredate)

```
ORDER BY 1 ASC,2 ASC
```

ROLLUP & CUBE:-

=> ROLLUP & CUBE are used to display subtotals and grand total

syn :- GROUP BY ROLLUP(COL1,COL2,--)
GROUP BY CUBE(COL1,COL2,--)

ROLLUP:-

=> rollup calculates subtotals for each group and also calculates grand total

SELECT deptno,job,SUM(sal) as totsal

FROM emp

GROUP BY ROLLUP(deptno, job)

ORDER BY ISNULL(deptno,99) ASC,ISNULL(job,'Z') ASC

10	CLERK	1300.00
IV	CLERK	1 100 00

10 MANAGER 2450.00

10 PRESIDENT 5000.00

10 NULL 8750.00 => subtotal

20 ANALYST 6000.00

20 CLERK 1900.00

20 MANAGER 2975.00

20 NULL 10875.00 => subtotal

30 CLERK 950.00

30 MANAGER 2850.00

30 SALESMAN 5600.00

30 NULL 9400.00 => subtotal

NULL NULL $29025.00 \Rightarrow \text{grand total}$

CUBE:-

=> CUBE displays subtotals for each group by column (i.e. deptno wise and job wise) and also displays grand total.

SELECT deptno, job, SUM(sal) as totsal

FROM emp

GROUP BY CUBE(deptno, job)

ORDER BY ISNULL(deptno,99) ASC,ISNULL(job,'Z') ASC

10 CLERK 1300.00

10 MANAGER 2450.00

10 PRESIDENT 5000.00

10 NULL 8750.00 => dept subtoal

20 ANALYST 6000.00

20 CLERK 1900.00

20 MANAGER 2975.00

NULL $10875.00 \Rightarrow \text{dept subtotal}$

30 CLERK 950.00

30 MANAGER 2850.00

30 SALESMAN 5600.00

NULL 9400.00 \Rightarrow dept subtotal

NULL ANALYST 6000.00 => job subtotal

NULL CLERK 4150.00 => job subtotal

```
NULL PRESIDENT 5000.00 => job subtotal
 NULL SALESMAN 5600.00 => job subtotal
 NULL NULL
 29025.00 => grand total
11-SEP-21
GROUPING_ID():-
=> grouping_id functions accepts group by columns and returns subtotal belongs to
 which group by column
 GROUPING ID(deptno, job)
  1 => if subtotal belongs to dept
  2 => if subtotal belongs to job
  3 => grand total
 SELECT deptno, job, SUM(sal) as totsal,
 GROUPING_ID(deptno,job) as subtotal
 FROM emp
 GROUP BY CUBE(deptno,job)
 ORDER BY ISNULL(deptno,99) ASC,ISNULL(job,'Z') ASC
 CLERK
 1300.00
 0
 0
 MANAGER
 2450.00
 PRESIDENT 5000.00
 0
 NULL
 8750.00
 1
```

 $8275.00 \Rightarrow \text{job subtotal}$

NULL MANAGER

10

10

10

10

20	ANALYST	6000.00		0
20	CLERK	1900.00		0
20	MANAGER	2975.00		0
20	NULL	10875.00 1		
30	CLERK	950.00	0	
30	MANAGER	2850.00		0
30	SALESMAN	5600.00	0	
30	NULL	9400.00	1	
NULL	ANALYST	6000.00		2
NULL	CLERK	4150.00		2
NULL	MANAGER	8275.00		2
NULL	PRESIDENT	5000.00	2	
NULL	SALESMAN	5600.00	2	
NULL	NULL	29025.00 3		

CASE statement :-

- => CASE statements are used to implement if-then-else
- => similar to switch case
- => case statements are 2 types
- 1 simple case
- 2 searched case

1 simple case :-

=> use simple case when condition based on "=" operator.

```
CASE expr/colname
WHEN value1 THEN return expr1
WHEN value2 THEN return expr2
-----
ELSE return expr
END
=> display EMPNO ENAME JOB?
 if job=CLERK display WORKER
 MANAGER
 BOSS
 PRESIDENT
 BIG BOSS
 OTHERS
 EMPLOYEE
SELECT empno, ename,
 CASE job
 WHEN 'CLERK' THEN 'WORKER'
 WHEN 'MANAGER' THEN 'BOSS'
 WHEN 'PRESIDENT' THEN 'BIG BOSS'
 ELSE 'EMPLOYEE'
 END as job
FROM emp
=> increment employee salaries as follows?
if deptno=10 incr sal by 10%
 20 incr sal by 15%
 20%
 30
 5%
 others
```

```
UPDATE emp
SET sal = case deptno
 when 10 then sal*1.1
 when 20 then sal*1.15
 when 30 then sal*1.2
 else sal*1.05
 end
searched case :-
=> use searched case when conditions not based on "=" operator.
CASE
WHEN cond1 THEN return expr1
WHEN cond2 THEN return expr2
ELSE return expr
END
=> display empno,ename,sal,salrange?
 if sal>3000 display Hisal
 sal<3000 display Losal
 =3000 display Avgsal
SELECT empno, ename, sal,
 CASE
 WHEN sal>3000 THEN 'Hisal'
 WHEN sal<3000 THEN 'Losal'
 ELSE 'Avgsal'
```

END as salrange

FROM emp

SELECT deptno, job, SUM(sal) as totsal,

CASE GROUPING_ID(deptno,job)

WHEN 1 THEN 'Dept Subtotal'

WHEN 2 THEN 'Job Subtotal'

WHEN 3 THEN 'Grand total'

END as subtotal

FROM emp

GROUP BY CUBE(deptno,job)

ORDER BY ISNULL(deptno,99) ASC,ISNULL(job,'Z') ASC

10	CLERK		1430.0	00		NULL
-						
10	MANAGER		2695.0	00		NULL
10	PRESIDENT	5500.0	0		NULL	
10	NULL	9625.0	0		Dept S	ubtotal
20	ANALYST		6900.0	00		NULL
20	CLERK		2185.0	00		NULL
20	MANAGER		3421.2	2.5		NULL
20	NULL	12506.	25	Dept S	ubtotal	
30	CLERK		1140.0	00		NULL
30	MANAGER		3420.0	00		NULL
30	SALESMAN	6720.0	0		NULL	
30	NULL	11280.	00	Dept S	ubtotal	
NULL	ANALYST		6900.0	00		Job Subtotal
NULL	CLERK		4755.0	00		Job Subtotal
NULL	MANAGER		9536.2	2.5		job Subtotal
NULL	PRESIDENT	5500.0	0		Job Su	btotal

```
NULL SALESMAN 6720.00
 Job Subtotal
NULL NULL
 33411.25
 Grand total
Grouping based on range :-
=> display no of employees for each salary range?
 SELECT CASE
 WHEN SAL BETWEEN 0 AND 2000 THEN '0-2000'
 WHEN SAL BETWEEN 2001 AND 4000 THEN '2001-4000'
 WHEN SAL > 4000 THEN 'ABOVE 4000'
 END AS SALRAGE ,COUNT(*) AS CNT
FROM EMP
GROUP BY CASE
 WHEN SAL BETWEEN 0 AND 2000 THEN '0-2000'
 WHEN SAL BETWEEN 2001 AND 4000 THEN '2001-4000'
 WHEN SAL > 4000 THEN 'ABOVE 4000'
 END
0-2000
 8
2001-4000
 5
ABOVE 4000 1
Assignment:-
PERSONS
```

AADHARNO NAME GENDER AGE ADDR CITY STATE

1 display state wise population ?
2 display gender wise population ?
3 display state wise and with in state gender wise population and also display
state and gender wise subtotals?
4 display age group wise population ?
0-20 ?
21-40 ?
41-60 ?
SALES
DATEID PRODID CUSTID QTY AMOUNT
=> display year wise and with in year quarter wise total amount? display year wise
subtotals?
13-sep-21
Integrity Constraints
=> Integrity Constraints are rules to maintain data integrity i.e. data quality
=> used to prevent users from entering invalid data
=> used to enforce rules like min sal must be 3000
Integrity Constraints :-

```
-----
NOT NULL
UNIQUE
PRIMARY KEY
CHECK
FOREIGN KEY
DEFAULT
=> above constraints can be declared in two ways
1 column level
2 table level
column level:-
_____
=> if constraint is declared immediately after declaring column then it is called
 column level.
 CREATE TABLE <tabname>
 COLNAME DATATYPE(SIZE) CONSTRAINT,
 COLNAME DATATYPE(SIZE) CONSTRAINT,
  );
NOT NULL:-
```

```
=> NOT NULL constraint doesn't accept nulls.
=> a column declared with NOT NULL is called mandatory column
ex :- CREATE TABLE emp11
 empid int,
 ename varchar(10) NOT NULL
 );
 INSERT INTO emp11 VALUES(100,'A')
 INSERT INTO emp11 VALUES(101,NULL) => ERROR
 INSERT INTO emp11 VALUES(101,") => ACCEPTED
UNIQUE:-
=> UNIQUE constraint doesn't accept duplicates
=> a column declared with UNIQUE into that column duplicates are not allowed
ex :- CREATE TABLE emp12
 empid int,
 emailid varchar(30) UNIQUE
INSERT INTO emp12 VALUES(100,'abc@gmail.com')
INSERT INTO emp12 VALUES(101, 'abc@gmail.com') => ERROR
INSERT INTO emp12 VALUES(102,NULL) => ACCEPTED
INSERT INTO emp12 VALUES(103,NULL) => ERROR
```

```
NOTE: - UNIQUE constraint allows one NULL.
PRIMARY KEY:-
-----
=> PRIMARY KEY constraint doesn't accept duplicates and nulls.
=> PRIMARY KEY is the combination of unique & not null
 PRIMARY KEY = UNIQUE + NOT NULL
 CREATE TABLE emp13
  empid int PRIMARY KEY,
  ename varchar(10),
  sal money
INSERT INTO emp13 VALUES(100,'A',5000)
INSERT INTO emp13 VALUES(101,'B',1000)
INSERT INTO emp13 VALUES(100,'C',1000) => ERROR
INSERT INTO emp13 VALUES(NULL,'D',1000) => ERROR
=> only one primary key is allowed per table, if we want two primary keys then
 declare one column with primary key and another column with unique & not null.
CREATE TABLE customers
 int PRIMARY KEY,
  accno
```

```
varchar(10) NOT NULL,
  name
  aadharno
 bigint UNIQUE NOT NULL,
 CHAR(10) UNIQUE NOT NULL
  panno
14-sep-21
candidate key:-
=> a field which is eligible for primary key is called candidate key.
 ex:-VEHICLES
 VEHNO NAME MODEL COST CHASSISNO
 candidate keys:- VEHNO, CHASSISNO
 primary key :- VEHNO
 secondary key :- CHASSISNO
 or
 alternate key
=> while creating table secondary keys are declared with UNIQUE NOT NULL
CHECK constraint:-
=> use check constraint for rules based on conditions.
 syn :- CHECK(condition)
```

```
Example 1 :- sal must be min 3000
CREATE TABLE emp15
 empno int,
 ename varchar(10),
 sal money CHECK(sal>=3000)
)
INSERT INTO emp15 VALUES(100,'A',5000)
INSERT INTO emp15 VALUES(101,'B',1000) => ERROR
INSERT INTO emp15 VALUES(102,'C',NULL) => ACCEPTED
Example 2 :- gender must be 'm', 'f'?
 gender char(1) CHECK(gender in ('m','f'))
Example 3:- pwd must be min 8 chars?
 pwd varchar(12) CHECK(LEN(pwd)>=8)
Example 4 :- emailid must contain '@'
 must end with '.com' or '.co' or '.in'?
 emailid varchar(30) check(emailid like '%@%'
 and
 emailid like '%.com'
 or
 emailid like '%.co'
```

or
emailid like '%.in'
))

FOREIGN KEY:-

- => foreign key is used to establish relationship between two tables.
- => to establish relationship between two tables take primary key of one table and add it to another table as foreign key and declare with references constraint.

example:-

PROJECTS

projid pname duration client cost

100 ABC 5 YEARS TATA MOTORS 300

101

102

EMP

empid ename sal projid REFERENCES projects(projid)

- 1 A 5000 100
- 2 B 6000 101
- 3 C $7000 999 \Rightarrow$ not accepted
- 4 D $3000 \ 100 => accepted$
- 5 E 4000 NULL => accepted
- => values entered in foreign key column should match with values entered in primary key/ unique column

```
=> foreign key allows duplicates and nulls
=> after declaring foreign key a relationship is established between two tables called
 parent & child relationship.
=> primary key table is parent and fk table is child.
Example:-
CREATE TABLE projects
 projid int PRIMARY KEY,
 name varchar(20),
 duration varchar(20)
INSERT INTO projects VALUES(100,'A','5 YEARS')
INSERT INTO projects VALUES(101,'B','3 YEARS')
CREATE TABLE emp_proj
 empid int PRIMARY KEY,
 ename varchar(10) NOT NULL,
 sal money CHECK(sal>=3000),
 projid int references projects(projid)
);
INSERT INTO emp proj VALUES(1,'A',5000,100);
INSERT INTO emp proj VALUES(2,'B',4000,999); => ERROR
```

INSERT INTO emp_proj VALUES(3,'C',5000,100); => ACCEPTED
INSERT INTO emp_proj VALUES(4,'D',5000,NULL); => ACCEPTED
15-SEP-21
establishing one to one relationship :-
=> by default sql server creates one to many relationship , to establish one to one relationship declare foreign key with unique constraint.
Example :-
DEPT
DNO DNAME
10 HR
20 IT
30 SALES
MGR
MGRNO MNAME DNO REFERENCES DEPT(DNO) UNIQUE
1 A 10
2 B 20
3 C 30
DEFAULT :-
=> a column can be declared with default value as follows

```
hiredate date default getdate()
=> while inserting if we skip hiredate then sql server inserts default value
CREATE TABLE emp22
 empno int,
 hiredate date default getdate()
)
insert into emp22 (empno) values(100)
insert into emp22 values(101,null)
insert into emp22 values(102,'2021-01-01')
select * from emp22
100
 2021-09-15
101
 null
102
 2021-01-01
Assignment:-
ACCOUNTS
ACCNO
 ACTYPE NAMEBAL
rules :-
1 accno should not be duplicate and should not be null
2 actype must be 's' or 'c'
3 name should not be null
```

4 bal must be min 1000 **TRANSACTIONS** TRID TTYPE TDATE TAMT ACCNO rules :-1 trid must be automatically generated 2 ttype must be 'w' or 'd' 3 default tdate must be today's date 4 tamt must be multiple of 100 5 accno should match with accounts table accno 6 accno should not be null TABLE LEVEL:------=> if constraints are declared after declaring all columns then it is called table level => use table level to declare constraint for multiple or combination of columns. CREATE TABLE <tabname> colname datatype(size), colname datatype(size), -----, constraint(col1,col2,---)) Declaring check constraint at table level:-

```
MANAGERS
MGRNO
 MNAME
 START_DATE
 END_DATE
100 A
 2021-09-15
 2021-01-01 => INVALID
RULE:- end date > start date
=> in the above example constraint is based on multiple column so cannot be declared
 at column and must be declared at table level.
 CREATE TABLE managers
 mgrno int primary key,
 mgrname varchar(10),
 start date date,
 end_date date,
 CHECK(end date > start date)
)
composite primary key:-
=> sometimes in tables we can't uniquely identify by using single column and we need
combination of
 columns to uniquely identify, so that combination should be declared primary key.
=> if combination of columns declared primary key then it is called composite primary key.
=> composite primary key declared at table level.
Example:-
```

```
ORDERS
 PRODUCTS
ordid ord_dt del_dt cid
 prodid pname
 price
1000 10-
 20- 10
 100
 Α
 2000
1001 12-
 22-
 11
 101
 3000
 В
1002 15-
 25-
 102
 \mathbf{C}
 5000
 12
ORDER_DETAILS
ordid prodid qty
1000 100
 1
1000 101
 1
1000 102
1001 100
 1
1001 101
 1
=> in the above ordid, prodid combination uniquely identifies the records so declare this
combination
 as primary key at table level.
CREATE TABLE orders
 ordid int PRIMARY KEY,
 ord_dt date,
 del_dt date,
 cid int
INSERT INTO orders VALUES(1000,getdate(),getdate()+10,10)
```

INSERT INTO orders VALUES(1001,getdate(),getdate()+10,11)

```
CREATE TABLE products
 prodid int PRIMARY KEY,
 pname varchar(10),
 price smallmoney
INSERT INTO products VALUES(100,'A',1000)
INSERT INTO products VALUES(101,'B',2000)
CREATE TABLE order_details
 ordid int REFERENCES orders(ordid),
 prodid int REFERENCES products(prodid),
 qty int,
 PRIMARY KEY(ordid, prodid)
INSERT INTO order_details VALUES(1000,100,1)
INSERT INTO order details VALUES(1000,101,1)
INSERT INTO order_details VALUES(1001,100,1)
INSERT INTO order_details VALUES(1000,100,1) => ERROR
Which of the following constraint cannot be declared at table level?
A UNIQUE
B CHECK
C NOT NULL
D PRIMARY KEY
E FOREIGN KEY
```

```
ANS :- C
Adding constraints to existing table :-
"ALTER" command is used to add constraint to existing table.
CREATE TABLE emp88
 empno int,
 ename varchar(10),
 sal money,
 dno int
)
Adding primary key:-
=> primary key cannot be added to nullable column
=> to add pk first change the column to not null then add pk
STEP 1:-
 ALTER TABLE emp88
 ALTER COLUMN empno INT NOT NULL
STEP 2:-
 ALTER TABLE emp88
```

Adding check constraint :-

=> add check constraing with condition sal>=3000
ALTER TABLE emp88
ADD CHECK(sal>=3000)
ALTER TABLE emp
ADD CHECK(sal>=3000) => ERROR
=> above command fails because some of the values are less than 3000, while adding constraint
sql server also validates existing data, if existing data satisifies condition then constraint
is added otherwise not.
WITH NOCHECK :-
=> if check constraint is added with NO CHECK then sql server will not validate existing data and
it validates only new data.
ALTER TABLE emp
WITH NOCHECK ADD CHECK(sal>=3000)
Adding foreign key :-

ADD PRIMARY KEY(empno)

```
=> add foreign key to column dno that refers dept table primary key?
 ALTER TABLE emp88
 ADD FOREIGN KEY(dno) REFERENCES dept(deptno)
changing from NULL to NOT NULL:-
=> modify the column ename from NULL to NOT NULL?
 ALTER TABLE emp88
  ALTER COLUMN ename VARCHAR(10) NOT NULL
17-sep-21
Droping constraints:-
ALTER TABLE <tabname>
 DROP CONSTRAINT < NAME>
=>drop check constraint in emp88 table ?
ALTER TABLE emp88
  DROP CONSTRAINT CK emp88 sal 440B1D61
=> drop primary key in emp88 table?
alter table emp88
  drop constraint PK_emp88_AF4C318A73E3B11F
```

```
=> drop primary key in dept table ?
alter table dept
  drop PK DEPT E0EB08D7D06DCA8C => ERROR
drop table dept => ERROR
truncate table dept => ERROR
NOTE:- primary key constraint cannot be dropped if referenced by some fk
 primary key table cannot be dropped if referenced by some fk
 primary key table cannot be truncated if referenced by some fk
DELETE RULES:-
ON DELETE NO ACTION (DEFAULT)
ON DELETE CASCADE
ON DELETE SET NULL
ON DELETE SET DEFAULT
=> delete rules are declared with foreign key constraint
=> delete rule specifies how child rows are affected if we delete parent row
ON DELETE NO ACTION:-
```

```
=> parent row cannot be deleted if associated with child rows
CREATE TABLE dept99
 dno int primary key,
 dname varchar(10)
)
INSERT INTO dept99 VALUES(10,'HR'),(20,'IT')
CREATE TABLE emp99
 empno int primary key,
 ename varchar(10),
 dno int references dept99(dno)
)
INSERT INTO emp99 VALUES(1,'A',10),(2,'B',10)
DELETE FROM DEPT99 WHERE DNO=10 => ERROR
scenario:-
ACCOUNTS
ACCNO
 BAL
 10000
100
101
 20000
LOANS
ID
 TYPE AMT ACCNO
```

```
1
 Η
 30
 100
2
 \mathbf{C}
 10
 100
ON DELETE CASCADE:-
=> if parent row is deleted then it is deleted along with child rows
CREATE TABLE dept99
 dno int primary key,
 dname varchar(10)
)
INSERT INTO dept99 VALUES(10,'HR'),(20,'IT')
CREATE TABLE emp99
 empno int primary key,
 ename varchar(10),
 dno int references dept99(dno)
 ON DELETE CASCADE
)
INSERT INTO emp99 VALUES(1,'A',10),(2,'B',10)
DELETE FROM DEPT99 WHERE DNO=10 => 1 row affected
SELECT * FROM emp99 => no rows selected
```


```
scenario:-
ACCOUNTS
ACCNO
 BAL
 10000
100
101
 20000
TRANSACTIONS
TRID TTYPE
 TDATE
 TAMT ACCNO
1
 W
 1000 100
2
 ??
 D
 2000 100
ON DELETE SET NULL:-
-----
=> if parent row is deleted then it is deleted but child rows are not deleted but fk will be set to
null
CREATE TABLE dept99
 dno int primary key,
 dname varchar(10)
INSERT INTO dept99 VALUES(10,'HR'),(20,'IT')
CREATE TABLE emp99
```

```
ename varchar(10),
 dno int references dept99(dno)
 ON DELETE SET NULL
)
INSERT INTO emp99 VALUES(1,'A',10),(2,'B',10)
delete from dept99 where dno=10 \Rightarrow 1 row affected
SELECT *FROM emp99
1
 A
 NULL
2
 В
 NULL
scenario :-
PROJECTS
projid pname duration
100
101
102
EMP
empid ename projid
 100
1
2
 101
```

empno int primary key,

```
ON DELETE SET DEFAULT:-
_____
=> if parent row is deleted then it is deleted but child rows are not deleted but fk will be set to
default
CREATE TABLE dept99
 dno int primary key,
 dname varchar(10)
)
INSERT INTO dept99 VALUES(10,'HR'),(20,'IT')
CREATE TABLE emp99
 empno int primary key,
 ename varchar(10),
 dno int default 20
 references dept99(dno)
 ON DELETE SET DEFAULT
)
INSERT INTO emp99 VALUES(1,'A',10),(2,'B',10)
DELETE FROM DEPT99 WHERE DNO=10 => 1 ROW AFFECTED
SELECT * FROM EMP99
EMPNO
 ENAME
 DNO
 A
 20
```

2 B 20
UPDATE rules :-
ON LIDDATE NO ACTION
ON UPDATE OA SCADE
ON UPDATE CASCADE
ON UPDATE SET NULL
ON UPDATE SET DEFAULT
=> specifies how foreign key value is affected if primary key updated
18-SEP-21
JOINS
=> join is an operation performed to fetch data from two or more tables for example to fetch
data from two tables we need to join those two tables.
=> in db tables are normalized i.e. related data stored in multiple tables , to gather or to
combine data stored in multiple tables we need to join those tables.
combine data stored in multiple tables we need to join those tables.
combine data stored in multiple tables we need to join those tables.
Types of joins:-
Types of joins :-
Types of joins :-

=> join condition determines which record of 1st table should be joined with record of 2nd table.

table1.commonfield = table2.commonfield

=> this join is called equi join because here join condition is based on "=" operator.

Example:-

EMP				DEPT			
EM	PNO E	NAME	SAL	DEPTNO	DEPTNO	DNAME	LOC
1	A	5000	10	10	ACCOUNTS		
2	В	6000	20	20	RESEARCH		
3	C	4000	30	30	SALES		
4	D	3000	10	40	OPERATIONS		
5	E	4000	NULI	L			

=> display EMPNO ENAME SAL DNAME LOC ?

EMP DEPT

SELECT empno,ename,sal,dname,loc

FROM emp,dept

WHERE emp.deptno = dept.deptno

- 1 A 5000 ACCOUNTS ??
- 2 B 6000 RESEARCH ??
- 3 C 4000 SALES ??
- 4 D 3000 ACCOUNTS ??

```
=> display EMPNO ENAME
 SAL DEPTNO
 DNAME
 LOC ?
 SELECT empno, ename, sal, deptno, dname, loc
 FROM emp,dept
 WHERE emp.deptno = dept.deptno => ERROR ambiguous column name deptno
=> in join queries declare table alias and prefix column names with table alias for two
reasons
1 to avoid ambiguity
2 for faster execution
 SELECT e.empno,e.ename,e.sal,d.deptno,d.dname,d.loc as city
 FROM emp e,dept d
 WHERE e.deptno = d.deptno
=> display employee details with dept details working at NEW YORK loc?
 SELECT e.empno,e.ename,e.sal,d.deptno,d.dname,d.loc as city
 FROM emp e,dept d
 WHERE e.deptno = d.deptno /* join condition */
 AND
 d.loc='NEW YORK' /* filter condition */
joining more than two tables :-
=> if no of tables increases no of join conditions also increases, to join N tables N-1 join
```

```
conditions required.
SELECT columns
FROM tab1,tab12,tab3,-----
WHERE join cond1
 AND
 join cond2
 AND
 join cond3
Example:-
 DEPT
 EMP
 LOCATIONS
 COUNTRIES
 empno
 deptno
 locid
 country_id
 dname
 country name
 ename
 city
 locid
 sal
 state
 country_id
 deptno
=> display ENAME DNAME CITY STATE COUNTRY ?
 EMP
 DEPT LOCATIONS COUNTRIES
SELECT e.ename,
 d.dname,
 1.city,1.state,
 c.country name as country
FROM emp e,
 dept d,
 locations 1,
```

```
countries c
WHERE e.deptno= d.deptno
 AND
 d.locid=l.locid
 AND
 1.country_id = c.country_id
21-sep-21
join styles:-
1 Native style (SQL SERVER style)
2 ANSI style
ANSI style:-
=> Adv of ANSI style is portability.
=> Native style doesn't gurantees portability but ANSI style gurantees portability
 => in ANSI style tablenames are seperated by keywords and use ON clause for join
conditions instead of WHERE clause
display ENAME DNAME ?
 SELECT e.ename,d.dname
  FROM emp e INNER JOIN dept d
 ON e.deptno = d.deptno
 display ENAME DNAME working at NEW YORK loc?
```

```
SELECT e.ename,d.dname
  FROM emp e INNER JOIN dept d
 ON e.deptno = d.deptno
  WHERE d.loc='NEW YORK'
 NOTE: - use ON clause for join conditions
 use WHERE clause for filter conditions
 display ENAME
 DNAME
 CITY STATE
 COUNTRY ?
 SELECT e.ename,
 d.dname,
 1.city,1.state,
 c.country name as country
 FROM emp e INNER JOIN dept d
  ON e.deptno = d.deptno
 INNER JOIN locations 1
  ON d.locid = 1.locid
 INNER JOIN countries c
  ON l.country_id = c.country_id
OUTER JOIN:-
=> inner join returns only matching records but won't return unmatched records, to get
unmatched
 records also perform outer join.
=> outer join is possible in ANSI style
```

EM	P			DEPT	Γ	
EM: LOC		NAME	SAL DEPTNO		DEPTNO	DNAME
1	A	5000	10	10	ACCOUNTS	
2	В	6000	20	20	RESEARCH	
3	C	4000	30	30	SALES	
4	D	3000	10	40	OPERATIONS => u	inmateched row
5	E	4000	NULL => unmatch	ed row		

=> outer join 3 types

1 left join

2 right join

3 full join

left join :-

=> returns all rows (matched + unmatched) from left side and matching rows from right side table.

SELECT e.ename,d.dname

FROM emp e LEFT JOIN dept d

ON e.deptno = d.deptno

- => returns all rows from emp table and matching rows from dept table
 - A ACCOUNTS
 - B RESEARCH

C	SALES
D	ACCOUNTS
Е	NULL => unmatched from emp
RIGI	HT JOIN :-
=> re	eturns all rows from right side table and matching rows from left side table.
SELI	ECT e.ename,d.dname
FRC	OM emp e RIGHT JOIN dept d
ON	N e.deptno = d.deptno
=> re	turns all rows from dept table and matching rows from emp table
A	ACCOUNTS
В	RESEARCH
C	SALES
D	ACCOUNTS
null	OPERATIONS => unmatched from dept
	L JOIN :-
=> re	eturns all rows from both tables
SELI	ECT e.ename,d.dname
FRC	OM emp e FULL JOIN dept d
ON	V = deptno = d.deptno

- => returns all rows from emp & dept
 - A ACCOUNTS
 - B RESEARCH
 - C SALES
 - D ACCOUNTS
 - E NULL => unmatched from emp

NULL OPERATIONS => unmatched from dept

22-sep-21

display unmatched records from emp table?

SELECT e.ename,d.dname

FROM emp e LEFT JOIN dept d

ON e.deptno = d.deptno

WHERE d.dname IS NULL

display unmatched records from dept table?

SELECT e.ename,d.dname

FROM emp e RIGHT JOIN dept d

ON e.deptno = d.deptno

WHERE e.ename IS NULL

display unmatched records from both tables?

SELECT e.ename,d.dname

FROM emp e FULL JOIN dept d

ON e.deptno = d.deptno

WHERE d.dname IS NULL				
OR				
e.ename IS NUL	L			
Assignment :-				
PROJECTS				
projid name duration	on			
100				
101				
102				
EMP				
empid ename sal	projid			
1	100			
2	101			
3	null			
=> display employee details with project details and also display employees not assigned to any project ?				
=> display employee details with project details and also display projects where no employee assigned to it ?				
Non-Equi Join :-				
=> non equi join is pe	erformed when tables are not sharing a common field			

=> this join is called non equi join because here join condition is not based on "=" operator and it is based on > < between operators.

Example:-

EMP			SALO	GRADE)		
EMP	NO EN	NAME SAL		GRA	DE	LOSAL	HISAL
1	A	5000	1	700	1000		
2	В	2500	2	1001	2000		
3	C	1000	3	2001	3000		
4	D	3000	4	3001	4000		
5	E	1500	5	4001	9999		

=> display EMPNO ENAME SAL GRADE ?

EMP SALGRADE

 $SELECT\ e. empno, e. ename, e. sal,$

s.grade

FROM emp e JOIN salgrade s

ON e.sal BETWEEN s.losal AND s.hisal

1	Α	5000	5
2	В	2500	3
3	C	1000	1
4	D	3000	3
5	Е	1500	2

=> display grade 3 employee details ?

```
SELECT e.empno,e.ename,e.sal,
 s.grade
 FROM emp e JOIN salgrade s
  ON e.sal BETWEEN s.losal AND s.hisal
 WHERE s.grade = 3
=> display ENAME DNAME GRADE?
 EMP DEPT SALGRADE
  SELECT e.ename,d.dname,s.grade
  FROM emp e INNER JOIN dept d
 ON e.deptno = d.deptno
 JOIN salgrade s
 ON e.sal BETWEEN s.losal AND s.hisal
23-sep-21
SELF JOIN:-
=> joining a table to itself is called self join.
=> in self join a record in one table joined with another record of same table.
Example:-
 EMP
 EMPNO
 ENAME
 MGR
 7369 SMITH
 7902
```

7698

7499 ALLEN

7521	WARD	7698
7566	JONES	7839
7654	MARTIN	7698
7698	BLAKE	7839
7782	CLARK	7839
7788	SCOTT	7566
7839	KING NULL	
7902	FORD 7566	

=> to perform self join the same table must be declared two times with different alias

FROM EMP X,EMP Y

EMP X EMP Y

EMPN MGR	Ю	ENAME	MGR			EMPNO	ENAME
7369	SMITH	H 7902			7369	SMITH	7902
7499	ALLE	N 7698			7499	ALLEN	7698
7521	WARI	7698			7521	WARD	7698
7566	JONES	S 7839			7566	JONES	7839
7654	MART	TIN 7698			7654	MARTIN	7698
7698	BLAK	E 7839			7698	BLAKE	7839
7782	CLAR	K 7839			7782	CLARK	7839
7788	SCOT	Γ 7566			7788	SCOTT	7566
7839	KING	NULL		7839	KING	NULL	
7902	FORD	7566		7902	FORD	7566	

^{=&}gt; above table contains manager numbers but to display manager names we need to perform self join

=> display ENAME MGRNAME ?

SELECT X.ENAME, Y.ENAME AS MANAGER
FROM EMP X JOIN EMP Y
ON X.MGR = Y.EMPNO

SMITH FORD

ALLEN BLAKE

WARD BLAKE

JONES KING

MARTIN BLAKE

=> display employees reporting to blake ?

SELECT X.ENAME, Y.ENAME AS MANAGER
FROM EMP X JOIN EMP Y
ON X.MGR = Y.EMPNO
WHERE y.ename='BLAKE'

=> display blake's manager name?

SELECT X.ENAME, Y.ENAME AS MANAGER
FROM EMP X JOIN EMP Y
ON X.MGR = Y.EMPNO
WHERE x.ename='BLAKE'

Assignment:-

=> display employees earning more than their managers?

=> display employees joined before their manager ?					
=> display manager name wise no of employees reporting ?					
=> display manager name where no of employees reporting is more than 4?					
=>					
TEAMS					
ID COUNTRY					
1 IND					
2 AUS					
3 RSA					
write a query to display following output ?					
IND VS AUS					
IND VS RSA					
AUS VS RSA					
CROSS OR CARTESIAN JOIN :-					
=> cross join returns cross product or cartesian product of two tables					
A=1,2					
B=3,4					
AXB = (1,3) (1,4) (2,3) (2,4)					
=> if cross join is performed between two tables then each record of table1 joined with each					
and					
every record of table2.					

SELECT e.ename,d.d	name	
FROM emp e CROSS		
GROUP BY & JOIN :	-	
=> display dept wise r	to of employees in the output display dept names?	
SELECT d.dname,CO	UNT(e.empno) as cnt	
FROM emp e INNER	JOIN dept d	
ON e.deptno = d.dep	otno	
GROUP BY d.dname		
=> display no of empl	oyees reporting to each manager?	
SELECT y.ename as	s manager,COUNT(x.ename) as cnt	
FROM emp X join	emp Y	
ON $X.MGR = Y$	EMPNO	
GROUP BY y.ename		
24-sep-21		

=> writing a query in another query is called subquery or nested query => one query is called outer/parent/main query => other query is called inner/child/sub query => sql server first executes inner query then sql server executes outer query => result of inner query is input to outer query => use subquery when where condition is based on unknown value Types of subqueries:-1 single row subqueries 2 multi row subqueries 3 co-related subqueries 4 derived tables 5 scalar subqueries single row subqueries :-=> if inner query returns one value then it is called single row subquery **SELECT columns** FROM tabname WHERE colname OP (SELECT STATEMENT) => OP must be any relational operator like >>= < <= = <> => display employees earning more than blake?

```
SELECT *
 FROM emp
 WHERE sal > (SELECT sal FROM emp WHERE ename='blake')
=> display employees who are senior to king?
 SELECT *
 FROM emp
 WHERE hiredate < (SELECT hiredate FROM emp WHERE ename='king')
=> display employee name earning max salary?
 SELECT ename
 FROM emp
 WHERE sal = (SELECT MAX(sal) FROM emp)
=> display employee name having max experience?
 SELECT ename
 FROM emp
 WHERE hiredate = (SELECT MIN(hiredate) FROM emp)
NOTE: - outer query can be SELECT/INSERT/UPDATE/DELETE but inner query must be
always SELECT
=> delete the employee having max experience ?
 DELETE FROM emp
 WHERE hiredate = (SELECT MIN(hiredate) FROM emp)
```

```
=> swap employee salaries whose empno=7499,7521 ?
 UPDATE emp
 SET sal = CASE empno
 WHEN 7499 THEN (SELECT sal FROM emp WHERE empno=7521)
 WHEN 7521 THEN (SELECT sal FROM emp WHERE empno=7499)
 END
 WHERE empno IN (7521,7499)
27-sep-21
Multi-row subqueries :-
=> if subquery returns more than one value then it is called multi row subquery
 SELECT columns
 FROM tabname
 WHERE colname OP (SELECT STATEMENT)
=> OP must be IN, NOT IN, ANY, ALL operators
=> display employees whose job is same as smith, blake?
  SELECT *
  FROM emp
  WHERE job IN (SELECT job FROM emp WHERE ename IN ('smith', 'blake'))
ANY operator :-
```

=> use ANY operator when comparision with any value i.e. atleast one WHERE X > ANY (1000,2000,3000) IF X=800 FALSE 1500 TRUE 4500 TRUE WHERE X < ANY(1000,2000,3000) IF X=800 TRUE X=1500 TRUE X=4500 FALSE ALL operator :-=> use ALL operartor when comparision with all value WHERE X > ALL(1000,2000,3000)IF X=800 FALSE 1500 FALSE 4500 TRUE WHERE X < ALL(1000,2000,3000) IF X=800 TRUE 1500 FALSE

4500 FALSE

=> display e	employees earn	ning more than all managers ?
SELECT '	*	
FROM em	np	
WHERE s	sal > ALL(SE	LECT sal FROM emp WHERE job='MANAGER')
	single	multi
	=	IN
	>	>ANY >ALL
	<	<any <all<="" td=""></any>
co-related su	shauarias :	
co-related st	uoqueries	
=> if inner o	mery referenc	es values of outer query then it is called co-related subquery
	1001) Telefolic	es various or outer query men to is cancal to related subquery
=> in co-rela	ated subquery	execution starts from outer query and inner query is executed
	eturn by outer	
=> use co-re	elated subquer	y to execute subquery for each row return by outer query
1 returns a	row from oute	r query
2 pass value	e to inner quer	у
3 executes i	inner query	

4 returns value to outer query

5 execute outer query where condition

Example :-

EMP

EMPNO		ENAM	ſΕ	SAL	DEPTNO
1	A	5000	10		
2	В	3000	20		
3	C	4000	30		
4	D	6000	20		
5	E	3000	10		

=> display employees earning more than avg(sal) of their dept?

SELECT empno, ename, sal, deptno

FROM emp x

WHERE sal > (SELECT AVG(sal)

FROM emp

WHERE deptno = x.deptno)

1	A	5000	10	5000 > (select avg(sal) from emp where deptno=10) 4000 TRUE
2 FAL	B SE	3000	20	3000 > (select avg(sal) from emp where deptno=20) 4500
3 FAL	C SE	4000	30	4000 > (select avg(sal) from emp where deptno=30) 4000
4	D	6000	20	6000 > (select avg(sal) from emp where deptno=20) 4500 TRUE
5 FAL	E SE	3000	10	3000 > (select avg(sal) from emp where deptno=10) 4000

=> display employees earning max(sal) in their dept ?

SELECT empno, ename, sal, deptno

FROM emp x

WHERE sal = (SELECT MAX(sal)

FROM emp

WHERE deptno = x.deptno)

1	A	5000	10	5000 = (select MAX(sal) from emp where deptno=10)	5000
TRU	E				
2	В	3000	20	3000 = (select MAX(sal) from emp where deptno=20)	6000
FALSE					
3	C	4000	30	4000 = (select MAX(sal) from emp where deptno=30)	4000
TRU	E				

28 -sep-21

=> display top 3 max salaries?

SELECT DISTINCT A.SAL

FROM EMP A

WHERE 3 > (SELECT COUNT(DISTINCT B.SAL)

FROM EMP B

WHERE A.SAL < B.SAL)

ORDER BY SAL DESC

EMP A EMP B

SAL SAL

5000 5000 3 > (0) TRUE

1000 1000 3 > (4) FALSE

```
3000
 3000
 3 > (2) TRUE
 2000
 2000
 3 > (3) FALSE
 4000
 4000
 3 > (1) TRUE
=> display 3rd max salary?
 SELECT DISTINCT A.SAL
 FROM EMP A
 WHERE (3-1) = (SELECT COUNT(DISTINCT B.SAL)
 FROM EMP B
 WHERE A.SAL < B.SAL)
 ORDER BY SAL DESC
 Derived tables:-
 => subqueries in FROM clause are called derived tables
  syn:- SELECT columns
 FROM (SELECT statement) <alias>
 WHERE condition
 => subquery output acts like a table for outer query
 => derived tables are used in following scenarios
 1 to control order of execution of clauses
```

2 to use the result of one process in another process

```
3 to join query output with a table
Examples:-
 1 display ranks of the employees based on sal and highest paid employee should get 1st
rank?
 SELECT empno, ename, sal,
 dense rank() over (order by sal desc) as rnk
  FROM emp
  above query returns ranks of all the employee but to display top 5 employees
  SELECT empno, ename, sal,
 dense_rank() over (order by sal desc) as rnk
  FROM emp
  WHERE rnk \le 5 \implies ERROR
 column alias cannot be used in where clause because where clause is executed before
select
  to overcome this problem use derived tables
  SELECT *
  FROM (SELECT empno, ename, sal,
 dense_rank() over (order by sal desc) as rnk
 FROM emp) E
  WHERE rnk<=5
=> display 5th max salary employee details?
  SELECT *
```

```
FROM (SELECT empno, ename, sal,
 dense_rank() over (order by sal desc) as rnk
 FROM emp) E
  WHERE rnk=5
2 display top 3 employee in each dept based on sal?
3 display top 3 employee in each dept based on experience?
4 display first 5 rows from emp table?
 SELECT *
 FROM (SELECT empno, ename, sal,
 ROW NUMBER() OVER (ORDER BY empno ASC) AS rno
 FROM emp ) E
 WHERE rno<=5
 display 5th row?
 SELECT *
 FROM (SELECT empno, ename, sal,
 ROW NUMBER() OVER (ORDER BY empno ASC) AS rno
 FROM emp ) E
 WHERE rno=5
 display 5th record to 10th record?
```

```
SELECT *
 FROM (SELECT empno, ename, sal,
 ROW NUMBER() OVER (ORDER BY empno ASC) AS rno
 FROM emp ) E
 WHERE rno BETWEEN 5 AND 10
display even no rows?
SELECT *
FROM (SELECT empno, ename, sal,
 ROW NUMBER() OVER (ORDER BY empno ASC) AS rno
 FROM emp ) E
WHERE rno%2=0
display last record?
SELECT *
FROM (SELECT empno, ename, sal,
 ROW_NUMBER() OVER (ORDER BY empno ASC) AS rno
 FROM emp ) E
WHERE rno = (SELECT COUNT(*) FROM emp)
29-sep-21
delete first 5 rows from emp table?
 DELETE FROM (SELECT empno, ename, sal,
 ROW NUMBER() OVER (ORDER BY empno ASC) AS rno
```

WHERE rno<=5 => ERROR note :- in derived tables outer query cannot be DML and it must be always SELECT, to overcome this problem use CTEs CTE:-=> A Common Table Expression, also called as CTE in short form, is a temporary named result set that you can reference within a SELECT, INSERT, UPDATE, or DELETE statement. => CTEs are used to simplify the complex operations => in derived tables outer query cannot be dml but in CTEs outer query can be DML. Syn:-WITH < NAME> AS (SELECT STATEMENT), SELECT/INSERT/UPDATE/DELETE Example 1 :- delete first 5 rows from emp? WITH E

FROM emp) E

AS

(SELECT empno, ename, sal,

ROW_NUMBER() OVER (ORDER BY empno ASC) AS rno

FROM emp)

DELETE FROM E WHERE RNO<=5

Example 2 :- delete duplicate records?

METHOD 1:-

EMP22

ENO ENAME SAL

- 1 A 5000
- 2 B 6000
- 1 A $5000 \Rightarrow$ duplicate row
- $B 6000 \Rightarrow duplicate row$
- 3 C 7000

step 1 :- group the rows whose eno,ename,sal are same then with in group generate row numbers

SELECT eno, ename, sal,

ROW_NUMBER() OVER (PARTITION BY eno,ename,sal ORDER BY eno ASC) as rno FROM emp22

- 1 A 5000 1
- 1 A 5000 2
- 2 B 6000 1
- 2 B 6000 2
- 3 C 7000 1

```
step 2 :- delete the records whose rno > 1
 WITH E
 AS
 (SELECT eno, ename, sal,
 ROW NUMBER() OVER (PARTITION BY eno, ename, sal ORDER
BY eno ASC) as rno
 FROM emp22)
 DELETE FROM E WHERE RNO>1
METHOD 2:-
1 create temp table and copy distinct records to temp table
SELECT DISTINCT * INTO TEMP FROM emp22
2 truncate original table
TRUNCATE TABLE emp22
3 copy records from temp to emp22
INSERT INTO emp22
SELECT * FROM temp
scalar subqueries :-
=> subqueries in SELECT clause are called scalar subqueries
 SELECT (subquery1),(subquery2),----
```

```
FROM tabname
 WHERE condition
=> subquery output acts like a column for outer query
Example 1:-
SELECT (SELECT COUNT(*) FROM emp) as emp ,(SELECT COUNT(*) FROM DEPT)
as dept
 emp dept
 14
Example 2:-
display dept wise total sal?
SELECT deptno, SUM(sal)
FROM emp
GROUP BY deptno
10
 8750
20
 10875
30
 9400
display deptno,dept_totsal,totsal?
SELECT deptno, SUM(sal) as dept_totsal, (SELECT SUM(sal) FROM emp) as totsal
FROM emp
GROUP BY deptno
```

```
10
 8750 29025
20
 10875 29025
30
 9400 29025
Assignments :-
1
 T1
 T2
 F1
 C1
 A
 1
 2
 В
 3
 C
=> join the above two tables and display following output ?
 1 A
 2 B
 3 C
2
T1
AMT
1000
-500
2000
-1000
```

3000

```
-5000
=> write a query to display following output ?
 POS
 NEGATIVE
 1000
 -500
 2000 -1000
 3000 -5000
30-SEP-21
PIVOT operator :-
=> used to convert rows into columns
=> used for cross tabulation or matrix report
Syntax :-
SELECT *
FROM (SELECT STATEMENT) <ALIAS>
PIVOT
 AGGR-EXPR FOR COLNAME IN (V1,V2,V3,--)
) AS <PIVOT_TABLE_NAME>
ORDER BY COL ASC/DESC
Example 1:-
```

10 20 30 ANALYST ? ? ? **CLERK** ? ? ? ? ? ? MANAGER SALESMAN ? ? ? SELECT * FROM (SELECT deptno, job, sal FROM emp) E **PIVOT** SUM(sal) FOR deptno IN ([10],[20],[30])) AS PIVOT_TABLE ORDER BY job ASC Example 2:-1 2 3 4 1980 ? ? ? ? 1981 1982

```
SELECT *
FROM (SELECT DATEPART(yy,hiredate) as year,
 DATEPART(qq,hiredate) as qrt,
 empno
 FROM emp) AS E
PIVOT
(
 COUNT(empno) FOR qrt IN ([1],[2],[3],[4])
) AS PIVOT_TBL
ORDER BY year ASC
Example 3:- converting rows into columns
STUDENT
SNO SNAME
 SUBJECT
 MARKS
1
 A
 MAT
 80
 PHY
 90
1
 A
 CHE
1
 A
 70
2
 В
 MAT
 60
2
 В
 PHY
 80
2
 В
 CHE
 70
OUTPUT:-
SNO SNAME
 MAT PHY CHE
1
 Α
 90
 70
 80
2
 В
 60
 80
 70
```

SELECT *								
FROM STUDENT								
PIVOT								
(
SUM(MARKS) FOR SUBJE	ECT IN ([MAT],[]	[PHY],[CHE])						
) AS PIVOT_TBL								
ORDER BY SNO ASC								
01-oct-21								
.								
Database Transactions :-								
-> a tuangaatian is a smit of s	rouls that contain	as one on more during and most be seved as a						
=> a transaction is a unit of work that contains one or more dmls and must be saved as a whole or								
must be cancelled as a whole.								
ex :- money transfer								
acct1\$1000acct2								
update1	update2							
(bal=bal-\$1000)	(bal=ba	pal+\$1000)						
successful	failed	INVALID						
failed	successful	INVALID						

successful

successful VALID

failed

failed VALID

- => every transaction must gurantee a property called atomocity i.e. all or none, if transaction contains multiple dmls if all are successful then it must be saved, if one of the dml fails then entire transaction must be cancelled.
- => the following commands provided sql server to handle transactions called TCL(transaction control lang) commands
 - 1 COMMIT => to save transaction
 - 2 ROLLBACK => to cancel transaction
 - 3 SAVE TRANSACTION => to cancel part of the transaction
 - => every transaction has a begin point and an end point
 - => in sql server a txn begins implicitly and ends implicitly with commit
 - => user can also start transaction explicitly by using "BEGIN TRANSACTION" command and end explicitly with COMMIT/ROLLBACK.

Example 1:-

CREATE TABLE a(a int)

INSERT INTO a VALUES(10)

INSERT INTO a VALUES(20)

INSERT INTO a VALUES(30)

INSERT INTO a VALUES(40)

INSERT INTO a VALUES(50)

```
INSERT INTO a VALUES(60)
```

output :- all operations are implicitly committed

Example 2:-

ROLLBACK

CREATE TABLE a(a int) => implicitly committed

BEGIN TRANSACTION => txn begins T1

INSERT INTO a VALUES(10)

INSERT INTO a VALUES(20)

INSERT INTO a VALUES(30)

INSERT INTO a VALUES(40)

INSERT INTO a VALUES(50)

INSERT INTO a VALUES(60)

ROLLBACK => txn ends

=> if txn ends with rollback then all the changes made in transaction are cancelled

Example 3:-

CREATE TABLE a(a int) => implicitly committed

BEGIN TRANSACTION => txn begins t1

INSERT INTO a VALUES(10)

INSERT INTO a VALUES(20)

INSERT INTO a VALUES(30)

COMMIT => txn ends

INSERT INTO a VALUES(40) => implicitly committed

INSERT INTO a VALUES(50) => implicitly committed

INSERT INTO a VALUES(60) => implicitly committed

ROLLBACK SAVE TRANSACTION:------=> we can declare save transaction and we can cancel upto the save transaction => using this we can cancel part of the transaction example 1:-CREATE TABLE a(a int) **BEGIN TRANSACTION** INSERT INTO a VALUES(10) INSERT INTO a VALUES(20) **SAVE TRANSACTION ST1** INSERT INTO a VALUES(30) INSERT INTO a VALUES(40) **SAVE TRANSACTION ST2** INSERT INTO a VALUES(50) INSERT INTO a VALUES(60) **ROLLBACK TRANSACTION ST2** SELECT * FROM a 10 20 30 40 example 2:-

CREATE TABLE a(a int) **BEGIN TRANSACTION** INSERT INTO a VALUES(10) INSERT INTO a VALUES(20) **SAVE TRANSACTION ST1** INSERT INTO a VALUES(30) INSERT INTO a VALUES(40) SAVE TRANSACTION ST2 INSERT INTO a VALUES(50) INSERT INTO a VALUES(60) **ROLLBACK TRANSACTION ST1** SELECT * FROM a 10 20 02-oct-21 DB security:-=> provides security at server level 1 logins 2 users => provides security at db level => provides security at table level 3 privileges => provides security at row & col level 4 views

DB OBJECTS /SCHEMA OBJECTS :-					
					
TABLES					
VIEWS					
SEQUENCES					
INDEXES					
VIEWS :-					
=> a view is a subset of a table					
=> a view is a virtual table because it doesn't store and doesn't occupy memory					
=> a view is a representation of a query					
=> views are created					
1 to provide security					
2 to reduce complexity					
=> view provides another level of security by granting specific rows and columns to users					
=> views are 2 types					
1 simple views					
2 complex views					
simple views :-					
=> a view said to be simple view if based on single table.					

2 INSERT INTO V1 VALUES(9999,'ABC','CLERK',20) => 1 ROW AFFECTED
3 UPDATE V1 SET JOB='MANAGER' WHERE EMPNO=9999
4 UPDATE V1 SET SAL=5000 WHERE EMPNO=9999 => ERROR
ROW LEVEL SECURITY :-
CREATE VIEW V2
AS
SELECT empno,ename,job,deptno
FROM emp
WHERE deptno=20
GRANT SELECT, INSERT, UPDATE, DELETE ON V2 TO VIJAY
VIJAY :-
INSERT INTO V2 VALUES(8888,'ABC','CLERK',30) => 1 ROW AFFECTED
=> above insert command executed successfully even though it is violating where condition
WITH CHECK OPTION :-
=> if view created with "WITH CHECK OPTION" then any dml command through view violates where condition
that dml is not accepted
CREATE VIEW V3
AS
SELECT empno,ename,job,deptno

```
FROM emp
WHERE deptno=20
WITH CHECK OPTION
GRANT SELECT, INSERT, UPDATE, DELETE ON V3 TO VIJAY
VIJAY:-
INSERT INTO V3 VALUES(444,'XYZ','CLERK',30) => ERROR
complex views :-
=> a view said to be complex view
1 if based on multiple tables
2 if query contains group by clause
 having claue
 distinct clause
 aggregate functions
 subqueries
=> view reduces complexity, with the help of views complex queries can be converted into
simple queries
Example 1:-
CREATE VIEW CV1
AS
SELECT e.empno,e.ename,e.sal,
 d.deptno,d.dname,d.loc
```

```
FROM emp e INNER JOIN dept d
 ON e.deptno = d.deptno
=> after creating view whenever we want data from emp & dept tables instead of writing
join query write
 the simple query as follows
 SELECT * FROM CV1
Example 2:-
CREATE VIEW CV2
AS
SELECT d.dname, MIN(e.sal) as minsal,
 MAX(e.sal) as maxsal,
 SUM(e.sal) as totsal,
 COUNT(e.empno) as cnt
FROM emp e INNER JOIN dept d
 ON e.deptno = d.deptno
GROUP BY d.dname
=> after creating view, whenever we want dept wise summary simply execute the following
query
 SELECT * FROM CV2
=> difference between simple and complex views?
 simple
 complex
 1
 based on single table
 based on multiple tables
```

2 query performs simple operations joins, group by etc	query performs complex operations like
joins,group of the	
3 always updatable i.e. allows dmls	not updatable
=> display list of views created by user ?	
SELECT * FROM INFORMATION_SCHE	MA.VIEWS
Droping views :-	
DROP VIEW V1	
=> if base table is dropped what about views of	created on base table ?
ans :- views are not dropped but views cannot	be queried
WITH SCHEMABINDING :-	
=> if view created with schemabinding then so view	ql server will not allow user to drop table if any
exists on the table.	
Rules :-	
1 "*" is not allowed in select	
2 tablename should be prefixed with scheman	ame

CREATE VIEW V10
WITH SCHEMABINDING
AS
SELECT deptno,dname,loc FROM dbo.dept
DROP TABLE dept => ERROR
SEQUENCE .
SEQUENCE :-
=> a sequence is also a db object created to generate sequence numbers
=> used to auto increment column values
syn:-
CREATE SEQUENCE <name></name>
[START WITH <value>]</value>
[INCREMENT BY <value>]</value>
[MAXVALUE <value>]</value>
[MINVALUE <value>]</value>
[CYCLE/NOCYCLE]
Ex :-
CREATE SEQUENCE S1
START WITH 1
INCREMENT BY 1

```
MAXVALUE 5
CREATE TABLE student
sid int,
sname varchar(10)
INSERT INTO student VALUES(NEXT VALUE FOR S1,'A')
INSERT INTO student VALUES(NEXT VALUE FOR S1,'B')
INSERT INTO student VALUES(NEXT VALUE FOR S1,'C')
INSERT INTO student VALUES(NEXT VALUE FOR S1,'D')
INSERT INTO student VALUES(NEXT VALUE FOR S1,'E')
INSERT INTO student VALUES(NEXT VALUE FOR S1,'F') => ERROR
SELECT * FROM STUDENT
SID SNAME
1
 A
2
 В
3
 C
4
 D
5
 Ε
calling sequence in update command:-
```


CREATE SEQUENCE S2 START WITH 100

```
INCREMENT BY 1
MAXVALUE 1000
=> use the above sequence to update employee numbers?
UPDATE emp SET empno = NEXT VALUE FOR S2
calling sequence in expressions :-
INVOICE
INVNO
 INV_DT
MLN/1005/01?
MLN/1005/02?
CREATE SEQUENCE S3
START WITH 100
INCREMENT BY 1
MAXVALUE 1000
CREATE TABLE invoice
invno varchar(20).
inv_dt datetime
INSERT INTO INVOICE
  VALUES('MLN/' + format(getdate(),'MMyy') + '/' + CAST(NEXT VALUE FOR S3 AS
VARCHAR),GETDATE())
```

How to reset sequence?
1 manually
2 automatically
manual :-
ALTER SEQUENCE S3 RESTART WITH 100
Automatic using CYCLE option :-

=> by default sequence created with NOCYCLE , it starts from start with and generates upto to max
after reaching max then it stops.
=> if sequence created with cycle then it starts from start with and generates upto max and afer
reaching max then it will be reset to min.
CREATE SEQUENCE S4
START WITH 100
INCREMENT BY 1
MAXVALUE 1000
MINVALUE 1
CYCLE
08-oct-21
INDEXES :-

=> index is also a db object created to improve performance of data accessing => index in db is similar to index in textbook, In textbook using index a particular topic can be located fastly and in db using index a particular record can be located fastly. => indexes are created on columns and that column is called index key => indexes are created on columns 1 that are frequently accessed in where clause 2 that are used in join operation => when we submit a query to sql server, it goes through following phases 1 parsing 2 optimization 3 execution parsing:-1 checks syntax 2 checks semantics checks table exists or not checks columns belongs to table or not checks whether user has got permission to access the table or not optimization:-

EX :- CREATE INDEX I1 ON EMP(SAL)

EMP					
SAL		3	000		ROOT
5000					
1000 INTERMEDIATE	2000	4	000		
3000					
2000					
4000	1000 *	2500 *	4000 *	5000 *	LEAF
1500	1500 *	3000 *,*			
3000	2000 *				
2500					
SELECT * FROM	M emp WHER	E sal=3000 (in	dex)		
SELECT * FROM	M emp WHER	E sal>=3000 (ii	ndex)		
SELECT * FROM	M emp WHER	E sal<=3000 (ii	ndex)		
composite index :					
composite index :-					
=> if index create	d on multiple o	columns then in	dex is called	l composite in	ndex

=> sql server uses above index when where condition based on leading column of the index i.e. deptno

SELECT * FROM emp WHERE deptno=20 (index)

ex :- CREATE INDEX I2 ON EMP(DEPTNO, JOB)

```
SELECT * FROM emp WHERE deptno=20 AND job='CLERK' (index)
  SELECT * FROM emp WHERE job='CLERK'
 (table)
unique index :-
=> unique index doesn't allow duplicate values into the column on which index is created
 ex :- CREATE UNIQUE INDEX I3 ON EMP(ENAME)
 K
 G
 Q
 JAMES *
 ADAMS *
 MARTIN *
 SCOTT *
 JONES *
 MILLER *
 SMITH *
 ALLEN *
 BLAKE *
 KING *
 SELECT * FROM EMP WHERE ENAME='BLAKE';
 INSERT INTO emp(empno,ename,sal) VALUES(444,'BLAKE',4000) => ERROR
=> what are the different methods to enforce uniqueness?
  1 declare primary key/unique constraint
  2 create unique index
=> primary key/unique columns are implicitly indexed by sql server and sql server creates a
unique
```

index on primary key/unique columns and unique index doesn't allow duplicate so primary key/unique

also doesn't allow duplicates.

```
CLUSTERED INDEX:-
```

- => a non clustered index stores pointers to actual records but where as clustered index stores actual records.
- => in non clustered index order of the records in table and order of the records in index will not be

same but where as in clustered in this order will be same.

```
CREATE TABLE cust
Ex :-
 cid int,
 cname varchar(10)
 )
 CREATE CLUSTERED INDEX I4 ON CUST(CID)
```

INSERT INTO CUST VALUES(10,'A')

INSERT INTO CUST VALUES(80,'B')

INSERT INTO CUST VALUES(20,'C')

INSERT INTO CUST VALUES(60,'D')

INSERT INTO CUST VALUES(50,'E')

10 A 50 E 60 D 80 B

20 C

SELECT * FROM cust => sql server goes to clustered index and reads all the nodes from left to right

- => by default sql server creates clustered index on primary key
- => sql server allows one clustered index per table

diff between clustered and non clustered indexes?

non clustered clustered

- 1 stores pointers to actual records stores actual reacords
- 2 order of the records in index and order will be same table will not be same
- 3 needs extra storage doesn't extra storage
- 4 requires two lookups requires only one lookup
- 5 slower compre to clustered index faster

6	999 non clustered indexes	only one clustered index is allowed per table
	allowed per table	
7	created explicitly	created implicitly on primary key column
,	created explicitly	created implicitly on primary key column
=> disp	play list of indexes created on e	emp table ?
sp	_helpindex emp	
Dronin	g index :-	
Бтории	5 mack .	
	·	
DRO	P INDEX EMP.I1	
=> if w	e drop table what about indexe	es created on table ?
ans :-	indexes are also dropped	
	11	
11-oct-2	21 TSQL p	programming
Feature	es :-	
1 impre	oves performance :-	
т шри	res performance	

=> in tsql , sql commands can be grouped into one program and we submit that program to sql server
so in tsql no of requests and response between user and sql server are reduced and performance
is improved.
2 supports conditional statements :-
=> tsql supports conditional statements like if-then-else
3 supports loops :-

=> loops are used to execute statements repeatedly multiple times. TSQL supports loops like while loop
4 supports error handling :-
=> in tsql programs if any statement causes runtime error then we can handle that error and we can
replace system generated message with our own simple and user friendly message.
5 supports reusability :-

=> tsql programs can be stored in db and applications which are connected to db can reuse these programs
6 supports security:-

=> because these programs are stored in db so only authorized users can execute these programs. => TSQL blocks are 2 types 1 anonymous blocks 2 named blocks stored procedures stored functions triggers Anonymous blocks:-=> a tsql block without name is called anonymous block => the following statements are used in TSQL programming 1 DECLARE 2 SET 3 PRINT DECLARE statement:-=> statement used to declare variables syn :- DECLARE @variablename datatype(size) Ex :- DECLARE @a int

```
DECLARE @s varchar(10)
 DECLARE @d date
 DECLARE @a int,@s varchar(10),@d date
SET statement :-
=> statement used to assign value to variable
  SET @var = value
 ex :- SET @a = 1000
 SET @s = 'abc'
 SET @d = GETDATE()
PRINT statement :-
=> used to print messages or variable values
  PRINT @a
  PRINT @s
  PRINT @d
=> write a prog to add two numbers?
 DECLARE @a int,@b int,@c int
 SET @a=100
 SET @b=200
```

```
SET @c=@a+@b
 PRINT @c
=> write a prog to input date and print day of the week?
 DECLARE @d date
 SET @d='2022-01-01'
 PRINT DATENAME(dw,@d)
DB programming with TSQL:-
=> to perform operations over db execute sql commands from tsql program
=> the following commands can be executed from tsql program.
 1 DML (insert,update,delete,merge)
 2 DRL (select)
 3 TCL (commit,rollback,save transaction)
SELECT stmt syntax :-
  SELECT @var1=col1,
 @var1=col2,
 @var3=col3,-----
  FROM tabname
  [WHERE condition]
```

ex :-

```
1
```

```
SELECT @s=sal
 FROM emp
 WHERE empno=7369
2
 SELECT @n=ename,@s=sal
 FROM emp
 WHERE empno=7369
=> write a prog to input empno and print name & salary?
 DECLARE @eno int,@name varchar(10),@sal money
 SET @eno=110
 SELECT @name=ename,@sal=sal FROM emp WHERE empno=@eno
PRINT @name + ' ' + CAST(@sal AS VARCHAR)
18-oct-21
=> write a prog to input empno and calculate experience?
 DECLARE @eno int,@hire date,@expr tinyint
 SET @eno=110
 SELECT @hire=hiredate FROM emp WHERE empno=@eno
 SET @expr = DATEDIFF(yy,@hire,GETDATE())
 PRINT CAST(@expr as varchar) + ' years '
conditional statements :-
```

1 IF-ELSE 2 MULTI IF 3 NESTED IF IF-ELSE:------IF COND **BEGIN STATEMENTS END** ELSE **BEGIN STATEMENTS END** MULTI-IF:-IF COND1 **BEGIN STATEMENTS END** ELSE IF COND2 **BEGIN STATEMENTS END** ELSE IF COND3

```
BEGIN
 STATEMENTS
END
ELSE
BEGIN
 STATEMENTS
END
NESTED IF:-
IF COND
BEGIN
  IF COND
 BEGIN
 STATEMENTS
 END
  ELSE
 BEGIN
 STATEMENTS
 END
 END
ELSE
 BEGIN
  STATEMENTS
 END
=> write a prog to input empno and increment employee sal by specific amount and after
increment if
 sal exceeds 5000 then cancel that increment?
```

```
DECLARE @eno int,@amt money,@sal money
SET @eno=107
SET @amt=1000
BEGIN TRANSACTION
UPDATE emp SET sal=sal+@amt WHERE empno=@eno
SELECT @sal=sal FROM emp WHERE empno=@eno
IF @sal>5000
ROLLBACK
ELSE
COMMIT
```

=> write a prog to input empno and increment employee sal as follows

```
if job=CLERK incr sal by 10%
SALESMAN 15%
MANAGER 20%
others 5%
```

DECLARE @eno int,@job varchar(10),@pct int

SET @eno=101

SELECT @job=job FROM emp WHERE empno=@eno

IF @job='CLERK'

SET @pct=10

ELSE IF @job='SALESMAN'

SET @pct=15

ELSE IF @job='MANAGER'

SET @pct=20

ELSE

SET @pct=5

UPDATE emp SET sal=sal+(sal*@pct/100) WHERE empno=@eno

```
=> write a prog to process bank transaction (w/d)?
ACCOUNTS
ACCNO
 BAL
100
 10000
101
 20000
DECLARE @acno int,@type char(1),@amt money,@bal money
SET @acno=100
SET @type='w'
SET @amt=1000
IF @type='w'
BEGIN
 SELECT @bal=bal FROM accounts WHERE accno=@acno
 IF @amt > @bal
  PRINT 'insufficient balance'
 ELSE
  UPDATE accounts SET bal=bal-@amt WHERE accno=@acno
END
ELSE IF @type='d'
  UPDATE accounts SET bal=bal+@amt WHERE accno=@acno
ELSE
  PRINT 'invalid transaction'
19-oct-21
=> write a prog for money transfer?
 DECLARE @sacno int,@tacno int,@amt money,@bal money,@cnt1 int,@cnt2 int
```

```
SET @sacno=100
 SET @tacno=101
 SET @amt=1000
 SELECT @bal=bal FROM accounts WHERE accno=@sacno
 IF @amt>@bal
  PRINT 'insufficient balance'
 ELSE
  BEGIN
 BEGIN TRANSACTION
 UPDATE accounts SET bal=bal-@amt WHERE accno=@sacno
 SET @cnt1 = @@ROWCOUNT
 UPDATE accounts SET bal=bal+@amt WHERE accno=@tacno
 SET @cnt2 = @@ROWCOUNT
 IF @cnt1=1 and @cnt2=1
 COMMIT
 ELSE
 ROLLBACK
  END
Assignment:-
-----
STUDENT
SNO SNAME
 S3
 S1
 S2
1
 A
 80
 90
 70
2
 70
 В
 30
 50
RESULT
```

SNO TOTAL AVG RESULT

```
=> write a prog to input sno and calculate total, avg, result and insert into result table?
WHILE LOOP:-
=> loops are used to execute statemnets repeatedly multiple times
 WHILE(cond)
 BEGIN
 statements
 END
 if cond=true loop continues
 if cond=false loop terminates
=> write a prog to print nos from 1 to 20?
  DECLARE @x int=1
  WHILE(@x<=20)
  BEGIN
 PRINT @x
 SET @x = @x + 1
  END
=> write a prog to print 2022 calendar?
  DECLARE @d1 date,@d2 date
  SET @d1='2022-01-01'
  SET @d2='2022-12-31'
```


```
WHILE(@d1<=@d2)
 BEGIN
 PRINT @d1 +' ' + DATENAME(dw,@d1)
 SET @d1 = @d1 + 1
 END
Assignment :-
=> write a prog to print sundays between given dates?
=> write a prog to input string and print in the following pattern?
 input :- NARESH
 output :-
 N
 A
 R
 Е
 S
 Η
DECLARE @s VARCHAR(20),@x int=1
SET @s='NARESH'
WHILE(@x<=LEN(@s))
BEGIN
```

```
PRINT SUBSTRING(@s,@x,1)
  SET @x=@x+1
 END
=> write a prog to input string print it in following pattern?
 INPUT:- NARESH
 OUTPUT:-
 N
 NA
 NAR
 NARE
 NARES
 NARESH
 DECLARE @s VARCHAR(20),@x int=1
 SET @s='NARESH'
 WHILE(@x \le LEN(@s))
 BEGIN
  PRINT SUBSTRING(@s,1,@x)
  SET @x=@x+1
 END
Assignment:-
=> write a prog to print following output ?
```

1

22
333
4444
55555
20-oct-21
CURSORS :-
=> cursors are used to access row-by-row into tsql program.
=> from tsql program if we submit a query to sql server, it goes to db and fetch the data and copy
that data into temporary memory and using cursor we can give name to that memory and access
row-by-row into tsql program and process the row.
=> follow below steps to use cursor
1 DECLARE CURSOR
2 OPEN CURSOR
3 FETCH RECORDS FROM CURSOR
4 CLOSE CURSOR
5 DEALLOCATE CURSOR
DECLARE CURSOR :-

syn :- DECLARE <name> CURSOR FOR SELECT STATEMENT</name>


```
Ex :- CLOSE C1
DEALLOCATE CURSOR:-
-----
syn :- DEALLOCATE < CURSOR-NAME>
ex:-DEALLOCATE C1
@@FETCH_STATUS :-
=> system variable used to check whether fetch is successful or not
=> returns 0 or -1
 0 => fetch successful
-1 => fetch unsuccessful
Example 1:-
write a prog to print all employee names and salaries?
DECLARE C1 CURSOR FOR SELECT ename, sal FROM emp
DECLARE @name VARCHAR(10),@sal MONEY
OPEN C1
FETCH NEXT FROM C1 INTO @name,@sal
WHILE(@@FETCH_STATUS=0)
BEGIN
 PRINT @name + ' ' + CAST(@sal as varchar)
 FETCH NEXT FROM C1 INTO @name,@sal
```

```
CLOSE C1
  DEALLOCATE C1
Example 2:-
-----
=> write a prog to calculate total sal without using SUM?
 DECLARE C1 CURSOR FOR SELECT sal FROM emp
 DECLARE @sal MONEY,@t MONEY=0
 OPEN C1
 FETCH NEXT FROM C1 INTO @sal
 WHILE(@@FETCH_STATUS=0)
 BEGIN
 SET (a)t = (a)t + (a)sal
 FETCH NEXT FROM C1 INTO @sal
 END
 PRINT @t
 CLOSE C1
 DEALLOCATE C1
Assignment:-
=> write a prog to calculate max salary?
=> write a prog to calculate min salary?
21-oct-21
```

END

=> write a prog to calculate all the students total,avg,result and insert into result table? **STUDENT** SNO SNAME **S**1 S2 S3 1 70 Α 80 90 2 30 70 В 50 **RESULT** SNO TOTAL AVG RESULT DECLARE C1 CURSOR FOR SELECT sno,s1,s2,s3 FROM student DECLARE @sno int,@s1 int,@s2 int,@s3 int,@total int,@avg decimal(5,2),@res char(4) OPEN C1 FETCH NEXT FROM C1 INTO @sno,@s1,@s2,@s3 WHILE(@@FETCH STATUS=0) **BEGIN** SET @total = @s1+@s2+@s3 SET @avg = @total/3IF @s1>=35 AND @s2>=35 AND @s3>=35 SET @res='pass' **ELSE** SET @res='fail' INSERT INTO RESULT VALUES(@sno,@total,@avg,@res) FETCH NEXT FROM C1 INTO @sno,@s1,@s2,@s3 **END** CLOSE C1 DEALLOCATE C1

Assignment :-

RAISE_SALARY

EMPNO		PCT
7369	15	
7499	20	
7521	10	
7566	20	
7654	15	

=> write a prog to increment employee salaries based on the pct in raise_salary table ?

SCROLLABLE CURSOR:-

=> by default cursor is FORWARD ONLY cursor and it supports forward navigation but doesn't support

backward navigation.

=> if cursor declared with SCROLL then it is called SCROLLABLE cursor and it supports both forward

backward navigation.

=>forward only cursor supports only FETCH NEXT statement but SCROLLABLE cursor supports the following

fetch statements.

FETCH FIRST => fetches first record

FETCH NEXT => fetches next record

FETCH PRIOR => fetches previous record

FETCH LAST => fetches last record

FETCH ABSOLUTE N => fetches Nth record from first record

FETCH RELATIVE N => fetches Nth record from current record

Example 1:-

DECLARE C1 CURSOR SCROLL FOR SELECT ename FROM emp

DECLARE @name VARCHAR(10)

OPEN C1

FETCH FIRST FROM C1 INTO @name

PRINT @name

FETCH ABSOLUTE 5 FROM C1 INTO @name

PRINT @name

FETCH RELATIVE 5 FROM C1 INTO @name

PRINT @name

FETCH LAST FROM C1 INTO @name

PRINT @name

FETCH PRIOR FROM C1 INTO @name

PRINT @name

CLOSE C1

DEALLOCATE C1

Example 2:-

=> write a prog to print every 5th record in emp?

DECLARE C1 CURSOR SCROLL FOR SELECT ename FROM emp

DECLARE @name VARCHAR(10)

OPEN C1

FETCH RELATIVE 5 FROM C1 INTO @name

WHILE(@@FETCH STATUS=0)

BEGIN

PRINT @name
FETCH RELATIVE 5 FROM C1 INTO @name
END
CLOSE C1
DEALLOCATE C1
Assignment :-
=> write a prog to print names from last to first ?
DECLARE C1 CURSOR SCROLL FOR SELECT ename FROM emp
DECLARE @name VARCHAR(10)
OPEN C1
FETCH LAST FROM C1 INTO @name
WHILE(@@FETCH_STATUS=0)
BEGIN
PRINT @name
FETCH PRIOR FROM C1 INTO @name
END
CLOSE C1
DEALLOCATE C1
23-oct-21
ERROR HANDLING / EXCEPTION HANDLING :-
1 syntax errors

- 2 logical errors
- 3 runtime errors
- => errors that are raised during program execution are called runtime errors

```
ex :- declare @a tinyint
set @a=1000 => runtime error
```

=> if any statement causes runtime error then sql server display error message and continues program

execution , to replace system generated error message with our own simple and user friendly message

we need to handle runtime error.

=> to handle runtime error include a block called TRY---CATCH block

BEGIN TRY

statement 1

statement 2

statement 3 => statements causes exception

statement 4

END TRY

BEGIN CATCH

statements => statements handles exception

END CATCH

=> if any statement in try block causes exception control is transferred to catch block and executes

the statements in catch block.

Example 1:-

DECLARE @a tinyint,@b tinyint,@c tinyint **BEGIN TRY** SET @a=100 SET @b=20 SET @c=@a/@b PRINT @c **END TRY BEGIN CATCH** PRINT 'ERROR' **END CATCH** ERROR HANDLING FUNCTIONS:------1 ERROR NUMBER() => returns error number 2 ERROR_MESSAGE() => returns error message 3 ERROR_SEVERITY() => returns error severity level 4 ERROR_STATE() => returns error state 5 ERROR_LINE() => returns line number Example 2:-DECLARE @a tinyint,@b tinyint,@c tinyint **BEGIN TRY** SET @a=100

SET @b=20

SET @c=@a/@b

```
PRINT @c
END TRY
BEGIN CATCH
 IF ERROR NUMBER()=220
  PRINT 'value exceeding limit'
 ELSE IF ERROR NUMBER()=8134
  PRINT 'divisor cannot be zero'
END CATCH
Example 3:-
CREATE TABLE emp99
 empno int PRIMARY KEY,
 ename VARCHAR(10) NOT NULL,
 sal MONEY CHECK(sal>=3000)
)
=> write a prog to insert data into emp99 table ?
DECLARE @eno int,@name varchar(10),@sal money
BEGIN TRY
SET @eno=101
SET @name='PQR'
SET @sal=6000
INSERT INTO emp99 VALUES(@eno,@name,@sal)
END TRY
BEGIN CATCH
 IF ERROR_NUMBER()=2627
 PRINT 'empno should not be duplicate'
```

ELSE IF ERROR_NUMBER()=515
PRINT 'name should not be null'
ELSE IF ERROR_NUMBER()=547
PRINT 'sal must be min 3000'
END CATCH

RAISERROR :-

- => procedure used to raise our own error
- => errors raised by user are called user defined errors
- => user defined errors raised by user by using RAISERROR procedure

syn :- RAISERROR(error msg,severity level,state)

severity – the severity of an error.

0-10 – informational messages

11-18 – errors

19-25 – fatal errors

state – the unique identification number that you can use to identify the code section that is causing the error and values are between 0 and 255.

DECLARE @eno int,@name varchar(10),@sal money
DECLARE @msg varchar(100),@errsvr int,@errst int
BEGIN TRY

```
SET @eno=101
SET @name='PQR'
SET @sal=6000
INSERT INTO emp99 VALUES(@eno,@name,@sal)
END TRY
BEGIN CATCH
IF ERROR NUMBER()=2627
 SET @msg='empno should not be duplicate'
ELSE IF ERROR_NUMBER()=515
 SET @msg= 'name should not be null'
ELSE IF ERROR_NUMBER()=547
 SET @msg= 'sal must be min 3000'
 SET @errsvr = ERROR_SEVERITY()
 SET @errst = ERROR_STATE()
 RAISERROR(@msg,@errsvr,@errst)
END CATCH
25-oct-21
Named TSQL blocks:-
1 stored procedures
2 stored functions
3 triggers
sub-programs:-
1 stored procedures
```

2 stored functions
Advantages :-
1 modular programming :-
=> with the help of procedures & function a big tsql program can be divided into small modules
2 reusability :-
=> proc & func can be centralized i.e. stored in db and applications which are connected to db can reuse procedures & functions.
3 security :-
=> because these programs are stored in db so they are secured only authorized users can executes these programs
4 invoked from front-end applications :-
=> proc & func can be invoked from front-end applications like java,.net,php
5 improves performance :-

=> procedures improves performance because they are precompiled i.e. compiled already and ready for
execution. when we create a procedure program is compiled and stored in db and whenever we call
procedure only execution is repeated but not compilation.
stored procedures :-
=> procedure is a named tsql block that accepts some input performs some action and may or may not
returns a value.
=> procedures are created to perform one or more dml operations on db.
syn:-
CREATE OR ALTER PROCEDURE <name></name>
parameters if any
AS
STATEMENTS
parameters :-

=> we can declare parameters and we can pass values to parameters
=> parameters are 2 types
1 INPUT

2 OUTPUT
INPUT :-
=> always recieves value
=> default
=> read only
OUTPUT :-
=> always sends value
=> write only
Example 1 :-
=> create procedure to increment specific employee sal by specific amount ?
CREATE OR ALTER PROCEDURE raise_salary
@eno int,
@amt money
AS
UPDATE emp SET sal=sal+@amt WHERE empno=@eno
Execution:-
method 1 :- (positional association)

```
EXECUTE raise_salary 101,1000
 method 2:- (named association)
 EXECUTE raise_salary @eno=101,@amt=1000
Example 2:-
  CREATE OR ALTER PROCEDURE raise_salary
  @eno int,
  @amt money,
  @newsal money OUTPUT
  AS
  UPDATE emp SET sal=sal+@amt WHERE empno=@eno
  SELECT @newsal=sal FROM emp WHERE empno=@eno
Execution:-
declare @s money
execute raise_salary 101,1000,@s output
print @s
26-oct-21
Example 3:-
ACCOUNTS
```

```
ACCNO
 ACTYPE
 BAL
100
 S
 10000
101
 S
 20000
=> create a procedure for money withdrawl?
 CREATE OR ALTER PROCEDURE debit
 @acno int,
 @amt money,
 @newbal money OUTPUT
 AS
  DECLARE @bal MONEY
  SELECT @bal=bal FROM accounts WHERE accno=@acno
  IF @amt > @bal
 RAISERROR('insufficient balance',15,1)
  ELSE
 BEGIN
 UPDATE accounts SET bal=bal-@amt WHERE accno=@acno
 SELECT @newbal=bal FROM accounts WHERE accno=@acno
 END
EXECUTION:-
DECLARE @B MONEY
EXEC DEBIT 100,1000,@B OUTPUT
PRINT @B
Example 4:-
```

```
=> create a
CREATE TABLE emp44
 empno int primary key,
 ename varchar(10) not null,
 sal money check(sal>=3000)
)
create a procedure to insert data into emp44 table?
CREATE OR ALTER PROCEDURE insert_emp44
@eno int,
@ename varchar(10),
@sal money,
@msg varchar(100) OUTPUT
AS
 BEGIN TRY
 INSERT INTO emp44 VALUES(@eno,@ename,@sal)
 SET @msg='record inserted successfully'
 END TRY
 BEGIN CATCH
 SET @msg=ERROR_MESSAGE()
 END CATCH
DECLARE @s VARCHAR(100)
EXECUTE insert_emp44 2,'C',1000,@s OUTPUT
PRINT @s
```

```
USER DEFINE FUNCTIONS:-
_____
=> functions created by user are called user define functions.
=> when predefine functions not meeting our requirements then we create our own functions
called user define functions
=> functions are created
 1 for calculations
 2 to fetch value from db
=> functions are 2 types
1 scalar valued (SVF)
2 table valued (TVF)
scalar valued functions :-
=> these functions accepts some input performs some calculation and must return a value
=> return type of the functions is scalar types like int, varchar
=> return expression must be a scalar variable
syn:- CREATE OR ALTER FUNCTION <NAME>(parameters if any) RETURNS <type>
 AS
 BEGIN
 STATEMENTS
 RETURN <EXPR>
 END
Example 1:-
```

```
CREATE OR ALTER FUNCTION CALC(@a int,@b int,@op char(1)) RETURNS int
 AS
 BEGIN
  DECLARE @c int
  IF @op='+'
 SET @c=@a+@b
  ELSE IF @op='-'
 SET @c=@a-@b
  ELSE IF @op='*'
 SET @c=@a*@b
  ELSE
 SET @c=@a/@b
  RETURN @c
END
Execution:-
1 sql commands
2 another tsql programs
3 front-end applications
executing from sql commands:-
 SELECT DBO.CALC(10,20,'*') => 200
Example 2 :- create function to calculate employee experience?
```

```
CREATE OR ALTER FUNCTION getExpr(@eno int) RETURNS int
 AS
 BEGIN
  DECLARE @hire DATE,@expr int
  SELECT @hire=hiredate FROM emp WHERE empno=@eno
  SET @expr = DATEDIFF(yy,@hire,GETDATE())
  RETURN @expr
 END
 SELECT DBO.GETEXPR(110) \Rightarrow 38
27-oct-21
=> create a function to calculate order amount of particular order?
 input :- ordid = 1000
 output :- order amount = 8000
PRODUCTS
prodid pname price
100
 A
 2000
101
 В
 1000
102
 C
 1500
ORDERS
```

ordid prodid qty

2

1

1000 100

1000 101

```
1001 100
 2
1001 101
 3
CREATE OR ALTER FUNCTION getOrdAmt(@d int) RETURNS MONEY
AS
BEGIN
 DECLARE C1 CURSOR FOR SELECT o.prodid,o.qty,p.price
 FROM orders o INNER JOIN products p
 ON o.prodid = p.prodid
 WHERE o.ordid = @d
 DECLARE @pid int,@qty int,@price money,@amount money=0
 OPEN C1
 FETCH NEXT FROM C1 INTO @pid,@qty,@price
 WHILE(@@FETCH STATUS=0)
 BEGIN
 SET @amount = @amount + (@qty*@price)
 FETCH NEXT FROM C1 INTO @pid,@qty,@price
 END
  CLOSE C1
  DEALLOCATE C1
  RETURN @amount
END
C1
prodid qty price
100
 2 2000
101
 1 1000
102
 2 1500
```

1000 102

2

SELECT DBO.GETORDAMT(1000) => 8000 TABLE VALUED FUNCTIONS:-=> these functions returns records => return type of these functions must be TABLE => return expression must be select statement => table valued functions allows only one statement and that statement must be return statement => table valued functions are invoked in FROM clause syn:- CREATE OR ALTER FUNCTION < NAME > (parameters if any) RETURNS TABLE AS RETURN (SELECT STATEMENT) example 1 :- create function to return list of employees working for specific dept? CREATE OR ALTER FUNCTION getEmpList(@d int) RETURNS TABLE AS RETURN (SELECT * FROM emp WHERE deptno = @d) SELECT * FROM DBO.getEmpList(20) example 2:- create a function to return top N employee list based on sal? CREATE OR ALTER FUNCTION getTopNEmpList(@n int) RETURNS TABLE

AS

RETURN (SELECT *

FROM (SELECT empno,ename,sal,

DENSE_RANK() OVER (ORDER BY sal DESC) as rnk

FROM emp) E

WHERE rnk<=@n)

SELECT * FROM DBO.GETTOPNEMPLIST(5)

28-oct-21

Assignment:-

CUSTOMERS

CUSTID NAME ADDR DOB PHONE EMAILID

ACCOUNTS

ACCNO ACTYPE BAL CUSTID

TRANSACTIONS

TRID TTYPE TDATE TAMT ACCNO

CREATE SEQUENCE S1

START WITH 1

INCREMENT BY 1

MAXVALUE 99999

=> create following procedures & functions to implement various bank transactions?

1 account opening (proc)

2 account closing (proc)				
3 money deposit (proc)				
4 money withdrawl (proc)				
5 money transfer (proc)				
6 balance enquiry (scalar func)				
7 statement between two given of	dates (table func)			
8 latest N transactions (ta	able func)			
=> diff b/w procedure & function	on ?			
uni o, ii procedure de remene	- ·			
procedure	function			
1 may or may not returns a	value must return a value			
2 can return multiple values	always returns one value			
3 returns values using out par	rameter returns value using return statement			
4 can execute dml commands	dml commands not allowed in functions			
5 cannot be executes from sq	can be executed from sql commands			
6 created to perform dmls	created for calculations			
7 create procedure to update	balance create function to get balance			
=> diff b/w scalar and table value	ed functions ?			

	scalar	ta	ble
1	returns one value		returns records
2	return type must b	e scalar type	return type must be table
3 stat	return expression ement	must be scalar vari	able return expression must be select
4	invoked in SELECT	clause	invoked in FROM clause
TR	IGGERS :-		
=>	a trigger is also named	TSQL block like pro	ocedure but executed implicitly by sql server
=>	sql server executes trig	gger automatically wh	nenever user submits DML/DDL commands
=>	triggers are created		
1 1	to control dml/ddls		
2 1	to enforce complex rul	es & validations	
3 1	to audit tables		
4 1	to manage replicas		
5 1	to generate values for p	orimary key columns	
syn	tax :-		

```
CREATE OR ALTER TRIGGER < NAME>
ON <TABNAME>
AFTER/INSTEAD OF INSERT, UPDATE, DELETE
AS
 STATEMENTS
AFTER triggers :-
=> if trigger is after then sql server executes the trigger after executing DML
INSTEAD OF trigger:-
=> if trigger is instead of trigger then sql server executes the trigger instead of executing dml
Example 1:- create trigger to not to allow dmls on emp table on sunday?
 CREATE OR ALTER TRIGGER T1
 ON EMP
 AFTER INSERT, UPDATE, DELETE
 AS
  IF DATENAME(DW,GETDATE())='SUNDAY'
 BEGIN
 ROLLBACK
 RAISERROR('sunday not allowed',15,1)
 END
```

Example 2:- create trigger to not to allow dmls on emp table as follows?

```
MON - FRI <10AM AND >4PM
SAT
 <10AM AND >2PM
SUN
 -----
CREATE OR ALTER TRIGGER T2
ON EMP
AFTER INSERT, UPDATE, DELETE
AS
IF DATEPART(DW,GETDATE()) BETWEEN 2 AND 6
  AND
  DATEPART(HH,GETDATE()) NOT BETWEEN 10 AND 15
 BEGIN
  ROLLBACK
  RAISERROR('only between 10am and 4pm',15,1)
 END
ELSE IF DATEPART(DW,GETDATE())=7
 AND
 DATEPART(HH,GETDATE()) NOT BETWEEN 10 AND 13
 BEGIN
 ROLLBACK
 RAISERROR('only between 10am and 2pm',15,1)
 END
ELSE IF DATEPART(DW,GETDATE())=1
 BEGIN
 ROLLBACK
 RAISERROR('sunday not allowed',15,1)
 END
```

UPDATE EMP SET SAL=2000 WHERE EMPNO=105 29-oct-21 Example 3 :- create trigger to not to allow to update empno? CREATE OR ALTER TRIGGER T3 ON EMP **AFTER UPDATE** AS IF UPDATE(empno) **BEGIN** ROLLBACK RAISERROR('cannot be updated',15,1) **END** Magic tables :-1 INSERTED 2 DELETED => these two tables are called magic tables because they can be accessed only with in trigger => using these two tables in triggers we can access data affected by dml => record user is trying to insert is copied to INSERTED table. => record user is trying to delete is copied to DELETED table. => record user is trying to update is copied to both INSERTED & DELETED table INSERT INTO emp(empno,ename,sal) VALUES(555,'ABC',5000) => INSERTED

empno ename sal 555 ABC 5000

UPDATE emp SET sal=6000 WHERE empno=555 => INSERTED empno sal

555 6000

DELETED

empno sal

555 5000

DELETE FROM emp WHERE empno=555 => DELETED
empno ename sal
555 ABC 6000

Example 4:-

=> create trigger to not to allow to decrement salary?

CREATE OR ALTER TRIGGER T4

ON EMP

AFTER UPDATE

AS

DECLARE @OLDSAL MONEY,@NEWSAL MONEY

SELECT @OLDSAL=SAL FROM DELETED

SELECT @NEWSAL=SAL FROM INSERTED

IF @NEWSAL < @OLDSAL

BEGIN

ROLLBACK

```
RAISERROR('sal cannot be decremented',15,1)
  END
Example 5:-
 => create trigger to insert details into emp_resign whenever employee resigns from
organization?
EMP_RESIGN
empnoename hiredate
 dor
CREATE TABLE emp resign
 empno int,
 ename varchar(10),
 hiredate date,
 dor date
)
CREATE OR ALTER TRIGGER T5
ON EMP
AFTER DELETE
AS
 INSERT INTO emp_resign
 SELECT empno, ename, hiredate, GETDATE() FROM DELETED
Auditing:-
=> Auditing means monitoring day-to-day activities
=> Auditing means capturing changes made to table
```

```
=> triggers are created for auditing
CREATE TABLE emp_audit
 varchar(10),
 uname
 varchar(10),
 operation
 optime
 datetime,
 new_eno
 int,
 new ename varchar(10),
 new_sal
 money,
 old_eno
 int,
 old_ename varchar(10),
 old sal
 money
create trigger to audit emp table?
CREATE OR ALTER TRIGGER T6
ON EMP
AFTER INSERT, UPDATE, DELETE
AS
  DECLARE @oldeno int,@oldename varchar(10),@oldsal money
  DECLARE @neweno int,@newename varchar(10),@newsal money
  DECLARE @cnt1 int,@cnt2 int,@op varchar(10)
  SELECT @oldeno=empno,@oldename=ename,@oldsal=sal FROM DELETED
  SELECT @neweno=empno,@newename=ename,@newsal=sal FROM INSERTED
  SELECT @cnt1=COUNT(*) FROM INSERTED
  SELECT @cnt2=COUNT(*) FROM DELETED
  IF @cnt1=1 AND @cnt2=0
 SET @op='INSERT'
```

```
ELSE IF @cnt1=0 AND @cnt2=1
 SET @op='DELETE'
  ELSE
 SET @op='UPDATE'
 INSERT
 INTO
 emp_audit
VALUES(USER_NAME(),@op,GETDATE(),@neweno,@newename,@newsal,
 @oldeno,@oldename,@oldsal)
30-oct-21
INSTEAD OF triggers:-
=> if trigger is instead of then sql server executes the trigger instead of executing dml
=> create trigger to not to more than 4 employees in a dept?
EMP99
ENO DNO
 10
1
2
 10
3
 10
4
 10
 10 \Rightarrow \text{not allowed}
CREATE TABLE emp99
eno int,
dno int
```

CREATE OR ALTER TRIGGER T7

ON EMP99

INSTEAD OF INSERT

AS

DECLARE @ENO INT,@DNO INT,@CNT INT

SELECT @ENO=ENO,@DNO=DNO FROM INSERTED

SELECT @CNT=COUNT(*) FROM EMP99 WHERE DNO=@DNO

IF @CNT=4

RAISERROR('max 4 employees per dept',15,1)

ELSE

INSERT INTO EMP99 VALUES(@ENO,@DNO)

AFTER:- INSTEAD OF:-

IF COND IF COND

BEGIN RAISERROR

ROLLBACK ELSE

RAISERROR DML

END

INSERT INTO EMP99 VALUES(1,10)

INSERT INTO EMP99 VALUES(2,10)

INSERT INTO EMP99 VALUES(3,10)

INSERT INTO EMP99 VALUES(4,10)

INSERT INTO EMP99 VALUES(5,10) => ERROR

Dynamic SQL :-
=> SQL commands build at runtime are called dynamic sql commands
ex :- DROP TABLE emp (static sql)
DECLARE @TNAME VARCHAR(20)
SET @TNAME='EMP'
DROP TABLE @TNAME (dynamic sql)
=> Dynamic SQL is useful when we don't know tablenames and column names until runtime.
=> Dynamic SQL commands are executed by using
1 EXEC
2 SP_EXECUTESQL
using EXEC statement :-
=> dynamic sql that we want to execute should be passed as a string to EXEC
EXEC ('dynamic sql command')
create procedure to drop table ?
CREATE OR ALTER PROCEDURE drop_table

```
@TNAME VARCHAR(30)
AS
 EXEC ('DROP TABLE ' + @TNAME)
01-nov-21
create procedure to drop all tables from db?
CREATE OR ALTER PROCEDURE DROP_ALL_TABLES
AS
DECLARE C1 CURSOR FOR SELECT TABLE_NAME
 FROM INFORMATION_SCHEMA.TABLES
 WHERE TABLE TYPE='BASE TABLE'
DECLARE @TNAME VARCHAR(20),@SQLCMD VARCHAR(100)
OPEN C1
FETCH NEXT FROM C1 INTO @TNAME
WHILE(@@FETCH_STATUS=0)
BEGIN
SET @SQLCMD = 'DROP TABLE ' + @TNAME
EXEC (@SQLCMD)
FETCH NEXT FROM C1 INTO @TNAME
END
CLOSE C1
DEALLOCATE C1
USING SP EXECUTESQL:-
_____
```

=> Write a prog to print no of rows in each and every table ?
EMP ??
DEPT ??
CUST ??
DECLARE C1 CURSOR FOR SELECT TABLE_NAME
FROM INFORMATION_SCHEMA.TABLES
WHERE TABLE_TYPE='BASE TABLE'
DECLARE @TNAME VARCHAR(20),@SQLCMD VARCHAR(100),@CNT INT
OPEN C1
FETCH NEXT FROM C1 INTO @TNAME
WHILE(@@FETCH_STATUS=0)
BEGIN
SET @SQLCMD = 'SELECT @CNT=COUNT(*) FROM ' + @TNAME
EXECUTE SP_EXECUTESQL @SQLCMD,N'@CNT INT OUTPUT',@CNT=@CNT OUTPUT
PRINT @TNAME + ' ' + CAST(@CNT AS VARCHAR)
FETCH NEXT FROM C1 INTO @TNAME
END
CLOSE C1
DEALLOCATE C1
02-nov-21
BACKUP & RESTORE :-

```
CREATE OR ALTER PROCEDURE backup_databases
 AS
 DECLARE C1 CURSOR FOR select name from sys.databases where database id > 4
 DECLARE @DBNAME VARCHAR(20),@FNAME VARCHAR(500)
 OPEN C1
 FETCH NEXT FROM C1 INTO @DBNAME
WHILE(@@FETCH_STATUS=0)
 BEGIN
 SET @FNAME = 'C: \DATA \ ' + @DBNAME + '.BAK'
  BACKUP DATABASE @DBNAME TO DISK = @FNAME
  FETCH NEXT FROM C1 INTO @DBNAME
 END
 CLOSE C1
  DEALLOCATE C1
MERGE command:-
=> used to merge data into a table
=> used to manage replicas (duplicate copies)
=> using merge command we can apply changes made to one table to another table
=> used in ETL applications
```

02/11/21

scenario:-

CUSTS

CID CNAME CITY

10 A HYD

11 B MUM

=> create replica for custs?

SELECT * INTO CUSTT FROM CUSTS

CUSTT

CID CNAME CITY

10 A HYD

11 B MUM

03/11/21

CUSTS

CID CNAME CITY

10 A BLR => updated

11 B MUM

12 C DEL \Rightarrow inserted

=> use MERGE command to apply changes made to custs to cust

syntax :-

MERGE INTO <TARGET-TABLE> <ALIAS>
USING <SOURCE-TABLE> <ALIAS>

ON (CONDITION)

```
WHEN MATCHED THEN
 UPDATE
WHEN NOT MATCHED THEN
 INSERT
WHEN NOT MATCHED BY SOURCE THEN
 DELETE
Example:-
MERGE INTO CUSTT T
USING CUSTS S
ON (S.CID=T.CID)
 WHEN MATCHED THEN
 UPDATE SET T.CITY=S.CITY
 WHEN NOT MATCHED THEN
 INSERT VALUES(S.CID,S.CNAME,S.CITY)
 WHEN NOT MATCHED BY SOURCE THEN
 DELETE;
EXISTS & NOT EXISTS operators :-
=> used to check whether record exists in the table
SELECT *
FROM TABNAME
 WHERE EXISTS (SELECT STATEMENT)
=> EXISTS returns true/false
```

```
TRUE => if inner query returns at least one row
 FALSE => if inner query returns 0 rows
Example:-
PRODUCTS
prodid pname price
100
101
102
SALES
dateid
 prodid custid qty amount
2021-11-03
 100
 10
 1
 2000
 101
 11
 1
 3000
=> display list of products which are participated in sale?
 SELECT *
 FROM products p
 WHERE EXISTS (SELECT * FROM sales WHERE prodid = p.prodid)
 100
 101
 SELECT *
 FROM products p
 WHERE propdid IN (SELECT prodid FROM sales)
NOTE: - EXISTS gives good performance than IN operator
```

=> display products which are not participated in sale ?
SELECT *
FROM products p
WHERE NOT EXISTS (SELECT * FROM sales WHERE prodid = p.prodid)
102