LECTURE-3

STRUCTURED QUERY LANGUAGE DATA DEFINITION LANGUAGE (DDL)

Delivered By:

Mr. Shubham Shukla

DATA DEFINITION LANGUAGE (DDL):

Three basic commands:

- CREATE
- DROP
- ALTER

CREATE

• CREATE TABLE Statement

```
Syntax
CREATE TABLE table_name
column1 datatype [ NULL | NOT NULL ],
column2 datatype [ NULL | NOT NULL ],
column_n datatype [ NULL | NOT NULL ]
);
```

```
Example:
CREATE TABLE customers
customer_id number(10) NOT NULL,
customer_name varchar2(50) NOT NULL,
city varchar2(50),
PRIMARY KEY (customer_id)
SQL> CREATE TABLE customers
 2
  3 customer_id number(10) NOT NULL,
 customer_name varchar2(50) NOT NULL,
 city varchar2(50),
 PRIMARY KEY (customer id)
 );
Table created.
```

CREATE TABLE AS Statement:

> Create Table - By Copying all columns from another table

Syntax CREATE TABLE new_table AS (SELECT * FROM old_table); Table created.

> Create Table - By Copying selected columns from another table

Syntax

CREATE TABLE new_table

AS (SELECT column_1, column2, ... column_n FROM old_table);

```
SQL> Create table supply
2 as
3 (select customer_id, customer_name from customers);
Table created.
```

> Create table - By Copying selected columns from multiple tables:

Syntax

```
CREATE TABLE new_table

AS (SELECT column_1, column2, ... column_n

FROM old_table_1, old_table_2, ... old_table_n);
```

Example:

CREATE TABLE sup_cust

AS (SELECT customers.customer_id, customers.city, Supplier1.Supplier_name FROM customers, Supplier1

WHERE customers.customer_id = Supplier1.Supplier_id);

- ALTER TABLE Statement
- >Add Single column in table
 Syntax

ALTER TABLE table_name

ADD column_name column-definition;

Example:

ALTER TABLE customers

ADD customer_name varchar2(45);

➤ Add multiple columns in table Syntax ALTER TABLE table_name

```
ADD (column_1 column-definition, column_2 column-definition, ... column_n column_definition);
```

For example:

ALTER TABLE customers

ADD (customer_name varchar2(45),
 city varchar2(40));

≻Modify column in table

Syntax

ALTER TABLE table_name

MODIFY column_name column_type;

For example:

ALTER TABLE customers

MODIFY customer_name varchar2(100) not null;

➤Modify Multiple columns in table **Syntax** ALTER TABLE table_name MODIFY (column_1 column_type, column_2 column_type, column_n column_type); For example: **ALTER TABLE customers** MODIFY (customer_name varchar2(100) not null, city varchar2(75));

≻Drop column in table

Syntax

ALTER TABLE table_name

DROP COLUMN column_name;

For example:

ALTER TABLE customers

DROP COLUMN customer_name;

▶Rename column in table

Syntax

ALTER TABLE table_name

RENAME COLUMN old_name to new_name;

For example:

ALTER TABLE customers

RENAME COLUMN customer_name to cname;

> Rename table

Syntax

ALTER TABLE table_name

RENAME TO new_table_name;

For example:

ALTER TABLE customers

RENAME TO contacts;

DROP

▶ DROP TABLE Statement

Syntax

DROP TABLE [schema_name].table_name

[CASCADE CONSTRAINTS]

[PURGE];

CASCADE CONSTRAINTS: Optional. If specified, all referential integrity constraints will be dropped as well.

PURGE: Optional. If specified, the table and its dependent objects will be purged from the recycle bin and you will not be able to recover the table. If not specified, the table and its dependent objects are placed in the recycle bin and can be recovered later, if needed.

For example:

DROP TABLE customers PURGE;

VIEW

• It is a virtual table that does not physically exist. Rather, it is created by a query joining one or more tables.

≻Create VIEW

Syntax

CREATE VIEW view_name AS

SELECT columns

FROM tables

[WHERE conditions];

Example:

CREATE VIEW sup_orders AS

SELECT suppliers.supplier_id, orders.quantity, orders.price

FROM suppliers

INNER JOIN orders

ON suppliers.supplier_id = orders.supplier_id

WHERE suppliers.supplier_name = 'Microsoft';

≻Update VIEW

Syntax

CREATE OR REPLACE VIEW view_name AS

SELECT columns

FROM table

WHERE conditions;

Example

CREATE or REPLACE VIEW sup_orders AS

SELECT suppliers.supplier_id, orders.quantity, orders.price

FROM suppliers

INNER JOIN orders

ON supplier_id = orders.supplier_id

WHERE suppliers.supplier_name = 'Apple';

≻Drop VIEW

Syntax

DROP VIEW view_name;

Example

DROP VIEW sup_orders;

#