

MYSQL

This Course will give In-depth Information related to MY-SQL language

Author: Lokanatha Palle

Date: 12-Dec-2017

mysql overview

mysqlworkbench and mysql communication

mysql server

data types in sql

- •int
- •smallint
- bigint
- •tinyint
- mediumint
- •decimal(p,d)
- •float
- double

- •char
- varchar
- binary
- varbinary
- datetime
- date
- •time
- timestamp
- •year

- bit
- real
- numeric(p,d)
- xml
- text
- tinytext
- mediumtext
- longtext
- blob

note: decimal and numeric can have upto p digits with d decimals

sizes of data types 1

Datatypes	Size in bytes
• tinyint	1 byte
• smallint	2 bytes
• mediumint	3 bytes
• int	4 bytes
• bigint	8 bytes
decimal(p,d)	can store upto 65 digits 30 can be after
	decimal point
• bit	1 bit (can store either 0 or 1) note: usually used to store true or false

sizes of data types 2

Data types	Size in bytes
• char(x)	can store max 255 characters
varchar(x)	can store upto 16383 characters
• tinytext	can store upto 256 bytes
• text	can store upto 65535 bytes (~64kb)
• mediumtext	can store upto 16777215 bytes (~16mb)
• longtext	can sore upto 4294967295 bytes (~ 4gb)

char vs varchar

char varchar can store upto 255 characters can store upto 16383 characters fixed size datatype varying size datatype example create table sample c1 char(10), insert into sample values('ABC','XYZ') c2 varchar(10) sample char (10) varchar(10) c1 **c2** Α В Χ Z

table

tables are the combination of rows and columns

table = row+column

- rows = tuples
- columns = attributesor properties

creating table

```
syntax
```

```
table table name
create
 column1
 datatype1[(size)] [constraint],
 column2
 datatype2,
 column3
 datatype3,
```

note: as per industry standards table names and column names must not be plurals.

table sample

req:- create a student table to store students details sid,name,class,dob

Int	vc(40)	vc(40)	date
sid	name	class	dob
1	Rajeev	9 th class	1999-10-23
2	Veena	10 th class	1998-05-30

```
create table student(
sid int,
name varchar(40),
class varchar(40),
dob date
)
```

student

```
insert into student values (1, 'Rajeev', '9th class', '1999-10-23')
insert into student values (2, 'Veena', '10th class', '1998-05-30')
```


note: date should be in 'yyyy-mm-dd' format

table creation assignment

- create a table with the name product and with column names (pid→int, pname→varchar(40),cost→int, manufacturer_name→varchar(40), manufactured_date→date)
- the table must be created in PalleTraining DB (assuming that the DB is already available in your sql server).
- insert the following data into product table.
 - 1, lux, 34, HUL, dec-12-2017
 - 2, locks, 1200, Godrej, Jan-11-2018
- write query for displaying data present in product table

constraints

- using constraints we can limit the data which is coming into table columns.
- sql supports following constraints

default constraint

default constraint is **used** for inserting default value into column when user not supplying value

```
create table student
  sid int,
 Default
 banglore
  name varchar(40),
  city varchar(40) default 'bangalore'
 city
 sid
 name
 chennai
 Raj
 Veena
 bangalore
 insert into student values(101, 'Raj', 'chennai')
insert into student(sid,name) values(103,'Veena')
```

notnull constraint

when you set the not null constraint to a specific column, that column will not allow null value

```
create table employee
(
  Eid int not null,
  Name varchar(40),
  Email varchar(40)
)
```


```
insert into employee values (1,'ravi','r@gmail.com') \
insert into employee values (2,null,null) \
insert into employee values (null,'suresh','s@gmail.com') \( \)
```

Not null constraint will not allow null values.

check constraint

using check constraints we can limit the **range of** permissible values into a specific column

req: create a table with employee details eid,name,age_in_years (age must be between 18 to 60)

```
create table employee(
eid int, Do You think that SE will accept this command?
name varchar(40),

Age_in_yrs int check(Age_in_yrs between 18 and 60)

insert into employee values(103, 'Madhav' 17);

set into employee values(103, 'Madhav' 17);

set
```

✗ Error

whether SE will accept this values?

25

Rai

101

primary key

- primary key gives uniqueness to the tables rows
- only one primary key is allowed per table
- primary key will not allow null values and duplicate values

sample

```
create table customer
(
  Cid int primary key,
  Cname varchar(40),
  Cust_email varchar(50)
)
```

insert into customer values

unique

- •unique constraint gives uniqueness to the tables rows
- multiple unique constraints are allowed per table
- •unique contraint will not allow duplicate values and allows null values

composite primary key

when we apply primary key constraint on **more than one column**, then it is called composite primary key.

```
create table customer
(
 name varchar(40),
 cell_no varchar(20),
 product varchar(40),
 constraint cpk
 primary key (name,cell_no)
```

pr		
varchar(40)	varchar(20)	varchar(40)
name	cell_no	product
Ravi	+91-9809590910	toothbrush
mahesh	+91-8820170898	lux soap
Ravi	+91-9810820188	lion dates

insert into customer values('Ravi','+91-9809590910','lux')

insert into customer values('Ravi','+91-9810820188','lion dates')

how many PK's are created in the table Only 1 PK for 2 columns.

primary key vs unique

primary key

- only one primary key is allowed per table
- will not allow NULL values
- it will internally create clustered index.(we will understand later)

unique

- any number of unique constraints are allowed/table
- will allow NULL values
- unique will create non clustered index.

constraints assignment

ir	nt v	archar(40) ir	nt v	/archar(10) i	nt	varchar(40)
	eid	name	salary	bg	age	email
	4	ravi	36000	O+ve	48	ravi@gmail.com
	6	suresh	38000	O+ve	56	null

req:

- 1. eid column must not allow any duplicate or null values
- 2. name column must not allow any null values
- 3. bg should have default value as o+ve
- 4. age should have range from 18-60 years
- 5. email column should allow null values and no duplicate values

normalization

- using normalization we can reduce the data duplication or data redundancy.
- usually normalization process involves splitting a single table into multiple tables.
- It is **recommended** to create a new table for **storing** predictable repeating data .
- Ex: blood group names, state names / province names in a country......
- normalization is used for avoiding the insert/update/delete anomaly or inconsistency

Consider this **student** table for understanding normalization

الافر	VC(40)	VC (40)
Sid	Name	State
I	Rejeev	Karnetaka
2	moheeh	Utterpredeeh
3	veens	Kercla
4	Veni	Adobre predelh
5	Kishere	Karneteke
6	medhar	Kandelee

- Assume this table consist of 5000 records
- Observe the table and tell me, is there any data duplication (repetition of same data)

The **state column** data are duplicated, and tell me is state column data are **predictable**?

Definitely the state column data are predictable data, because we have only 29 states in our country. All the 5000 students must belong to any 1 of 29 states.

Memory required for storing 1 state name is,

Then for storing all the state names how much memory is required ??

Very huge memory is required

How can we avoid this duplication, By splitting the single table into two tables

Now i have created 1 separate table for storing all the state names, and I have given a unique id

For each state

-) in _	VC(40)	VC (40)
Sid	Name	State
1	Rezeev	Karnetaka
2	moheeh	Utter prodech
3	veens	Kerck
4	Veni	Adolpre pradelh
5	Kishere	Karneteke
6	medhar	Candelee

UnNormalized table

Now I will create a student table nd in place of state column, I will give the state id.

(in) Ort) VCLUU)	ient	
Sid	N Sme	Stet id	
1	Rejeev	1	
2	moheeh	5	
3	veens	3	
<u> </u>		_\ _	1

We have reduced the data duplication by using the **normalization** technique

foreign key constraint

- using foreign key constraint we link / relate 2 or more tables.
- using foreign key we can achieve referential integrity

When we are normalizing the tables there are chances for getting insert and update anomaly

	student						states
sid	name	state	1			sid	sname
1	rajeev	karnataka				1	karnataka
2	mahesh	uttarpradesh		stu	dent	2	tamilnadu
3	veena	kerala	sid	name	stateid	3	uttarpradesh
4	vani	andhrapra	1	rajeev	1	4	madhyapradesh
5	kishore	karnataka	2	mahesh	3	5	maharastra
			3	veena	6	6	kerala
			4	vani	7	7	andhrapradesh
			5	kishore	1	,	andmapradesm
			6	abhinav	286		

insert into student values(6, 'abhinav', 286)

To eliminate this problem, we will be using Foreign key constraint

- foreign key will allow null values
- multiple foreign key constraints can be created per table
- any foreign key column mapped to other column from any table must be defined

normalization lab1

normalize the employee table use foreign key

eid	ename	age	bg	state
1	madhesh	25	o+ve	karnataka
2	suresh	24	o-ve	andhrapradesh
3	veena	30	o-ve	karnataka
4	kiran	35	b+ve	karnataka
5	ravi	25	b+ve	kerala

lab 1 solution

employee

eid bg state ename age madhesh 25 karnataka o+ve suresh 24 andhrapradesh o-ve 3 karnataka 30 veena o-ve 35 kiran b+ve karnataka 5 25 kerala ravi b+ve

Un-normalized employee table

Normalized employee table

normalization lab 2

normalize the student table and use foreign key

id	name	city	state	country
1	kumar	banglore	karnataka	india
2	mahesh	mysore	karnataka	india
3	vishnu	banglore	karnataka	india
4	paul	San Franscisco	California	us
5	basker	chennai	tamilnadu	india

wrong solution

Why?

Assume we are trying to insert

insert into student values (6, 'Suresh', 1, 2, 2)

Normalized student table

solution

Un-normalized student table

student

id	name	city_id
1	kumar	1
2	mahesh	3
3	vishnu	1
4	paul	4
5	baskar	2

student

id	name	city	state	country
1	kumar	banglore	karnataka	india
2	mahesh	mysore	karnataka	india
3	vishnu	banglore	karnataka	india
4	paul	San Franscisco	California	us
5	basker	chennai	tamilnadu	india

F.K

F.K F.K

cid	c_name	state_id
1	banglore	1
2	chennai	2
3	mysore	1
4	hyderabad	4

sid	statename	country_id
1	karnataka	1
2	tamilnadu	1
3	andhrapadesh	1
4	california	2
5	kerala	1

country_id	country_name
1	india
2	united states

country

city state

types of sql statements

- sql statements categorized into
- dml statements(insert, update, delete)
- ddl statements (create, alter, drop, truncate)
- dql statements (select)
- tcl statements (commit, rollback)
- dcl statements (grant, revoke used only by dba not by db programmers)

generic select statement

```
select select list
from table list
[ where search conditions ]
group by group by list
[ having search_conditions ]
[ order by order_list [ asc | desc ] ]
```

select sample 1

employee

display all employee details.

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

select * from employee

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

students must copy the table data in their note.

Employee

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

select sample-2

ERS

write a query for producing the following result set from employee table

Fullname	age
rajeevsukla	23
sowmyakumari	23
kishorekumar	27
abimanyubiswal	22

select concat(fname,Iname),age from employee

select concat(fname,Iname) as 'Fullname',age from employee

Fcolmat(ename,Iname)	age
rajeevsukla	23
sowmyakumari	23
kishorekumar	27
abimanyubiswal	22
	=

student

all students are expected to write the

patient table along with the data

shown in the next screen since for all

queries assignment we use same table

table: patient

pid→ int
fname→varchar(40)
Iname→varchar(40)
age→int
bg→varchar(40)

table must be created without any constraints

Note: create this table in the last pages of your **note book** as this table used for all assignments in in my-sql.

pid	fname	Iname	age	bg
1	madhava	reddy	45	o+ve
2	abhinav	bandra	45	o-ve
4	hari	kiran	60	b-ve
3	madhava	kiran	52	o+ve
5	veena	kumari	42	NULL
6	k_iran	kumar	39	b-ve
2	abhinav	bandra	45	o-ve
7	mahes%h	nambootri	36	b+ve
8	rahul	kumar	46	b-ve
9	bharat	kumar	56	b-ve

select statement lab-1

 write a query for displaying all data present in patient table (using *)

 write a query for displaying all columns data present in patient table without using *

 write a query for displaying all patients fullnames, pid, age

select statement lab-2

 Write a query for displaying all patients full names along with the ages by incrementing all patients age by 2 years (Sample ERS)

age
47
47
62
·

select statement lab-3

 write a select statement for displaying the following result set?

patient details

madhava reddy's bg is o+ve and he/she is from India abhinav bandra's bg is o-ve and he/she is from India hari kiran's bg is b-ve and he/she is from India madhava kiran's bg is o+ve and he/she is from India NULL

k_iran kumar's bg is b-ve and he/she is from India abhinav bandra's bg is o-ve and he/she is from India mahes%h nambootri's bg is b+ve and he/she is fro... rahul kumar's bg is b-ve and he/she is from India bharat kumar's bg is b-ve and he/she is from India

order by clause

- used to order data present in a table based on one or more columns.
- use ASC keyword for ascending order and DESC for descending order.
- default order is ASC
- syntax:

```
select select_list from table_ name
order by c1 asc/desc,c2 asc/desc,...
```


employees table

int	vc(40)	vc(40)	int	int	vc(40)	date
eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

display employees in ascending order of their fname.

select * from employees order by fname

final result set

employees table

int	varchar(40)	varchar(40)	int	int	varchar(40)	date
eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

display employee details in desc order of their first name

select *_from employees order by fname desc

FRS created

draw the final result set.

employees table

int	varchar(40)	varchar(40)	int	int	varchar(40) date
eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

select * from employees order by Iname, fname desc

select * from employees order by Iname asc, fname desc

select * from employees order by Iname asc,fname desc

int	varchar(40)		1000	nt	in			nar(40	,	ite
eid	fname	Iname		ige	sala	1	dep	ot	doj	
1	rajeev	sukla	2	23	120	000	.ne	t	201	1-10-23
2 -	→sowmya	kumari	2	23	190	000	db		201	0-11-13
3	kishore	kumar	2	27	360	000	and	droid	201	1-10-16
4 -	→abimanyu	biswal	2	22	NU	ILL	and	droid	201	0-02-20
5	soni	kumar	2	24	218	300	.ne	t	200	9-06-21
6	anu	_singh	2	22	120	000	db		201	0-10-23
7	_dinesh	moh%ant	y 2	23	150	000	.ne	t	2009	9-08-26
8	nishala	_kumari	2	22	180	000	db		200	8-07-19
1	rajeev	sukla	2	23	120	000	.ne	t	201	1-10-23
eid	fname	Iname	age	sa	lary	dep	ot	doj		FRS
8	nishala	_kumari	22	18	000	db		2008	-07-19	
6	anu	_singh	22	12	000	db		2010-	10-23	
4	abimanyu	biswal	22	N	JLL	and	droid	2010	-02-20)
5	soni	kumar	24	21	800	.ne	t	2009	-06-21	1

27

23

23

23

23

kumar

kumari

sukla

sukla

moh%anty

36000

19000

15000

12000

12000

android

db

.net

.net

.net

2011-10-16

2010-11-13

2009-08-26

2011-10-23

2011-10-23

3

kishore

sowmya

_dinesh

rajeev

rajeev

employees table

order by lab-1

- identify the output for the following query?
 select concat(fname, Iname) as 'full name', age from patient order by age
- identify the output for the following query? select fname, lname, bg from patient order by bg desc

note: ascii for + is 43 and for - is 45

• identify the output for the following query? select fname, Iname, pid from patient order by Iname, fname desc

order by lab-2

- identify the result set for the following query?
 select fname, age from patient order by concat('Hello'+fname+lname) desc
- write a query for displaying all patients data in the descending order of their ages?

distinct clause

- distinct clause is used for eliminating duplicate rows from result set
- Syntax:


```
select distinct select_list
from table name
```

nt	varchar(40)	varchar(40)	int	int	varchar(40) date
eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

employees table

query: select distinct * from employees

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

SE produces **IRS** without considering distinct clause

INTERMEDIATE RESULT SET
FINAL RESULT SET

doj
2011-10-23
2010-11-13
2011-10-16
2010-02-20
2009-06-21
2010-10-23
2009-08-26
2008-07-19

select distinct Iname from employees

FRS

distinct lab-1

- identify the result set for the following query?
 select distinct fname, age from patient
- identify the result set for the following query?
 select distinct age, bg from patient
- identify the result set for the following query?
 select distinct fname, age,bg from patient order by bg desc

limit

- limit clause is used to fetch **top n rows** or first n rows from a table.
- syntax
 select select_list from table_name limit n
 will fetch first n records from the specified table
 select select_list from table_name limit m,n
 will fetch n records from the table after first m record

display the first 5 records from employee table

employee

SE

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

select * from employee limit 5

final result set

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21

display fname, Iname and age column data for first 3 records from employee table

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

select fname, Iname, age from employee limit 3 employee

23	12000	.net	2011-10-23
00	40000		
23	19000	db	2010-11-13
27	36000	android	2011-10-16
	27	36000	27 36000 android

fname	Iname	age
rajeev	sukla	23
sowmya	kumari	23
kishore	kumar	27

SE

FRS

write a query to display the top 3 highest paid employee's fullname and age

select concat(fname, ', Iname) as 'fullname', age from employee order by salary desc limit 3

sowmya

2

tuliname	age
kishorekumar	27
sonikumar	24
sowmyakumari	23

eid	fname	Iname	age	salary	dept	doj
3	kishore	kumar	27	36000	android	2011-10-16
5	soni	kumar	24	21800	.net	2009-06-21

23

kumari

19000

2010-11-13

				V			employee
е	id	fname	Iname	age	salary	dept	doj
3	}	kishore	kumar	27	36000	android	2011-10-16
5	,	soni	kumar	24	21800	.net	2009-06-21
8	}	_dinesh	moh%anty	23	15000	.net	2009-08-26
1		rajeev	sukla	23	12000	.net	2011-10-23
4		rajeev	sukla	23	12000	.net	2011-10-23
2)	sowmya	kumari	23	19000	db	2010-11-13
4	ļ	abimanyu	biswal	22	NULL	android	2010-02-20
0)	anu	_singn	22	12000	ap	2010-10-23
7	7	nishala	_kumari	22	18000	db	2008-07-19

select distinct fname, age from employee order by age desc limit 6

fname	age
kishore	27
soni	24
_dinesh	23
rajeev	23
sowmya	23
abimanyu	22

final result set

draw the result set for this query

req: display top 2 records from employee table after 5th record employee

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

query: select * from employee limit 5,2

FRS

eid	fname	Iname	age	salary	dept	doj
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26

limit clause lab-1

- identify the output for the following query?
 select fname, lname, age from patient limit 3;
- write a query for displaying top 3 patients details in the descending order of their age?

• ERS:

pid	fname	Iname	age	bg
4	hari	kiran	60	b-ve
9	bharat	kumar	56	b-ve
3	madhava	kiran	52	o+ve

where clause

- where clause is used to filter the records present in a table.
- where clause can be applied on select or update or delete statements.

syntax

select select list from table name where condition

for writing a condition, we have to understand the operators

operators part-1

```
=,>, >=, <, <= ,!= ,<> , and, or, between, not between ,in, not in, is null, is not null, all, any
```

conditional and(&&),conditional or(||) are supported in sql.

bitwise and(&),bitwise or(|) are supported in sql but we never use in real time applications

operators part-2

while using **in** or **not** in we must use set of values.

ex: where col1 in (val1,val2,...)

while checking for **null** values we must use either **is null** or **is not null**

while using **between** or **not between** we must use min value first and max value later

req: display employees details whose salary is greater than 20000

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

query: select * from employees where salary>20000

req: display all employees details whose salary is between 15000 and 25000

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
→7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

query: select * from employees where salary between 15000 and 25000

req: display all employees details whose salary is less than 15000 greater than 25000

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

query: select * from employees where salary not between 15000 and 25000

fname	Iname	age	salary	dept	doj
rajeev	sukla	23	12000	.net	2011-10-23
kishore	kumar	27	36000	android	2011-10-16
anu	_singh	22	12000	db	2010-10-23
rajeev	sukla	23	12000	.net	2011-10-23
	rajeev kishore anu	rajeev sukla kishore kumar anu _singh	rajeev sukla 23 kishore kumar 27 anu _singh 22	rajeev sukla 23 12000 kishore kumar 27 36000 anu _singh 22 12000	rajeev sukla 23 12000 .net kishore kumar 27 36000 android anu _singh 22 12000 db

req: display all employees details whose salary is equal to 15000 or 21800 or 36000

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
→7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

query: select * from employees where salary in(15000,21800,36000)

eid	fname	Iname	age	salary	dept	doj
3	kishore	kumar	27	36000	android	2011-10-16
5	soni	kumar	24	21800	.net	2009-06-21
7	_dinesh	moh%anty	23	15ე00	.net	2009-08-26

req: display all employees details whose salary is not equal to 15000 or 21800 or 36000

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

query: select * from employees where salary

not in(15000,21800,36000)

	Iname	age	salary	dept	doj
rajeev	sukla	23	12000	.net	2011-10-23
sowmya	kumari	23	19000	db	2010-11-13
anu	_singh	22	12000	db	2010-10-23
nishala	_kumari	22	18000	db	2008-07-19
rajeev	sukla	23	12000	.net	2011-10-23
	sowmya anu nishala	sowmya kumari anu _singh nishala _kumari	sowmya kumari 23 anu _singh 22 nishala _kumari 22	sowmya kumari 23 19000 anu _singh 22 12000 nishala _kumari 22 18000	sowmya kumari 23 19000 db anu _singh 22 12000 db nishala _kumari 22 18000 db

req: display all employees details whose salary is null

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

query: select * from employees where salary is null

req: display all employees details whose salary is not null

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
→7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

query: select * from employees where salary is not null

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

where clause lab-1

- write a query for displaying all patients details whose age is greater than 45?
 - select * from patient where age>45
- write a query for displaying all patients details whose age is between 40 and 50 (write query in all possible ways)?
 - select * from patient where age between 40 and 50 select * from patient where age>=40 and age<=50
- write a query for displaying all patients details whose age is greater than 40 and whose bg is not o+ve?
 - select * from patient where age>40 and bg!='o+ve'

where clause lab-2

- write a query for displaying all patient details whose bg is not null?
 - select * from patient where bg is not null
- write a query for displaying all patient details whose age is equal to 42 or 36 or 60 (write query using all possible ways)?
 select * from patient where age=42 or age=36 or age=60
 - select * from patient where age in (42,36,60)
- write a query for displaying all patient details whose age is not equal to 42 and 36 and 60 (write query using all possible ways)?
 - select * from patient where age!=42 or age!=36 or age!=60 select * from patient where age not in (42,36,60)

where clause lab-3

identify the result set for the following query?
 select * from patient where age>40 order by bg desc limit 3

(student must identify which portion of the query is executed first, also write IRS and FRS)

like clause & pattern matching

 using like clause we can find data which is matching to a specific pattern.

syntax:

where column | expression | variable like 'pattern'

wildcard characters used in pattern matching

wildcard character	description		
%	0 or more characters		
	any single character		

employee

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

requirement: display employee details who is having fname starting with character 'a'

query: select * from employee where fname like 'a%'|

FRS

е	eid	fname	Iname	age	salary	dept	doj
4	4	abimanyu	biswal	22	NULL	android	2010-02-20 00:00:00.000
(6	anu	_singh	22	12000	db	2010-10-23 00:00:00.000

employee

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

requirement: display employee details who is having fname ending with character 'a'

query: select * from employee where fname like '%a'

S

FRS

	eid	fname	Iname	age	salary	dept	doj
	2	sowmya	kumari	23	19000	db	2010-11-13 00:00:00.000
- 7	8	nishala	_kumari	22	18000	.db	2008-07-19 00:00:00.000

employee

eid	fname	Iname	age	salary	dept	doj
→1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
→1	rajeev	sukla	23	12000	.net	2011-10-23

requirement: display employee details whose fname is having character 'a' in second position

SE

query: select * from employee where fname like '_a%'

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23 00:00:00.000
1	rajeev	sukla	23	12000	.net	2011-10-23 00:00:00.000

eid	fname	Iname	age	salary	dept	doj
→ 1	rajeev	sukla	23	12000	.net	2011-10-23
-2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
-4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
-6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

requirement: display employee details whose fname is having

character 'a' anywhere

query: select * from employees where fname like '%a%'

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23 00:00:00.000
2	sowmya	kumari	23	19000	db	2010-11-13 00:00:00.000
4	abimanyu	biswal	22	NULL	android	2010-02-20 00:00:00.000
6	anu	_singh	22	12000	db	2010-10-23 00:00:00.000
8	nishala	_kumari	22	18000	.db	2008-07-19 00:00:00.000
1	rajeev	sukla	23	12000	.net	2011-10-23 00:00:00.000

em	pl	OV	<i>l</i> e	es
	Г.			

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal ←	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

requirement: display employee details whose Iname having

character 'a' in second last position

query: select * from employees where Iname like '%a_'

eid	fname	Iname	age	salary	dept	doj
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21

FRS

eid	ployees fname	Iname	age	salary	dept	doj
→1	rajeev	sukla	23	12000	.net	2011-10-23
 -2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
→ 4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
→8	nishala	_kumari	22	18000	db	2008-07-19
	100 - 100 CO		00	40000	12/0740	0044 40 00

requirement: display employee details whose fname having character 'a' anywhere in fname and data must displayed in descending order of their salaries

sukla

rajeev

query: select * from employees where fname like '%a%' order by salary desc

employees

eid	fname	Iname	age	salary	dept	doj
1	→rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	→abimanyu	biswal	22	NULL	an droid	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	→anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	→nishala	_kumari	22	18000	db	2008-07-19
1	→rajeev	sukla	23	12000	.net	2011-10-23

FRS created

fname	Iname	age	salary	dept	doj
sowmya	kumari	23	19000	db	2010-11-13
nishala	_kumari	22	18000	db	2008-07-19
rajeev	sukla	23	12000	.net	2011-10-23
rajeev	sukla	23	12000	.net	2011-10-23
anu	_singh	22	12000	db	2010-10-23
abimanyu	biswal	22	NULL	android	2010-02-20
	sowmya nishala rajeev rajeev anu	sowmya kumari nishala _kumari rajeev sukla rajeev sukla anu _singh	sowmya kumari 23 nishala _kumari 22 rajeev sukla 23 rajeev sukla 23 anu _singh 22	sowmya kumari 23 19000 nishala _kumari 22 18000 rajeev sukla 23 12000 rajeev sukla 23 12000 anu _singh 22 12000	sowmya kumari 23 19000 db nishala _kumari 22 18000 db rajeev sukla 23 12000 .net rajeev sukla 23 12000 .net anu _singh 22 12000 db

em	pl	loy	ye	es	

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4-	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

requirement: display employee details whose fname are having character 'i' in third position

query: select * from employees where fname like '__i%'

FRS created

eid	fname	Iname	age	salary	dept	doj
4	abimanyu	biswal	22	NULL	android	2010-02-20
7	_dinesh	moh%anty	23	15000	.net	2009-08-26

	em	plo	yees
--	----	-----	------

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	→anu	_singh	22	12000	db	2010-10-23
7	→_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	→rajeev	sukla	23	12000	.net	2011-10-23

requirement: display employee details whose fname are not ending with character 'a'

query: select * from employees where fname not like '%a'

•		eid	fname	Iname	age	salary	dept	doj
SE		1	rajeev	sukla	23	12000	.net	2011-10-23
		3	kishore	kumar	27	36000	android	2011-10-16
T	-	4	abimanyu	biswal	22	NULL	android	2010-02-20
	FRS	5	soni	kumar	24	21800	.net	2009-06-21
		6	anu	_singh	22	12000	db	2010-10-23
		7	_dinesh	moh%anty	23	15000	.net	2009-08-26
		1	rajeev	sukla	23	12000	.net	2011-10-23

like clause lab-1

- write a query for displaying all patient details whose fname's are starting with character m?
- write a query for displaying all patients full names whose lnames are ending with i?
- write a query for displaying all patients details whose Inames are having character a in the second position from ending?

(ex : kiran is having character a in the second position from ending)

like clause lab-2

- write a query for displaying all patient details whose fnames are having character r in the 3rd position from ending?
- write a query for displaying all patient details whose fnames are having character i any where?

GENERIC INSERT, UPDATE AND DELETE STATEMENTS

USED TO MODIFY OUR TABLE DATA

```
syntax for generic insert statement
insert into table name(c1,c2,c3....)
values(v1,v2,v3...)
note: insert statement will not contain where clause
syntax for generic update statement
SET SQL_SAFE_UPDATES = 0; //remove security
update table name set c1=v1,c2=v2, ....[where
condition]
note: update statement without where will update
the complete table data
syntax for generic delete statement
delete from table name [where condition]
note: delete statement without where will delete all
data present in a table.
```

req: insert a new record into employee table with eid=9, fname=giri, lname=babu, age=27, salary 18000, dept=.net, doj=06-24-2014

query: insert into employees(eid,fname,lname,age,salary,dept,doj) values(9,'giri','babu',27,18000,'.net','2014-06-24')

eid	fname	Iname	age	salary	dept	doj
1	Rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	Kishore	kumar	27	36000	android	2011-10-16
4	Abimanyu	biswal	22	NULL	android	2010-02-20
5	sony	Kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-19
8	nishala	_kumari	22	18000	db	2008-07-19
1	Rajeev	sukla	23	12000	.net	2011-10-23

eid	fname	Iname	age	salary	dept	doj
9	giri	babu	27	18000	.net	2014-06-24
1	Rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	Kishore	kumar	27	36000	android	2011-10-16
4	Abimanyu	biswal	22	NULL	android	2010-02-20
5	sony	Kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-19
8	nishala	_kumari	22	18000	db	2008-07-19
1	Rajeev	sukla	23	12000	.net	2011-10-23
1		_				

employees

employees

req: update employee table with fname to rice, Iname to paul whose eid is 9

query: update employees set fname='rice', lname='paul' where eid=9

eid	fname	Iname	age	salary	dept	doj
9	rice	paul	27	18000	.net	2014-06-24
1	Rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	Kishore	kumar	27	36000	android	2011-10-16
4	Abimanyu	biswal	22	NULL	android	2010-02-20
5	sony	Kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-19
8	nishala	_kumari	22	18000	db	2008-07-19
1	Rajeev	sukla	23	12000	.net	2011-10-23

employees employees

req: delete a record from employee table whose eid is 9

query: delete from employees where eid=9;

eid	fname	Iname	age	salary	dept	doj
1	Rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	Kishore	kumar	27	36000	android	2011-10-16
4	Abimanyu	biswal	22	NULL	android	2010-02-20
5	sony	Kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-19
8	nishala	_kumari	22	18000	db	2008-07-19
1	Rajeev	sukla	23	12000	.net	2011-10-23

employees

employees

insert update delete lab-1

- write a query for inserting the following patient details into patient table?
 patient id=10, fname='ahana', lname='kumar', age=78, bg='o+ve' (write query using all possible ways)
- write a query for inserting the following patient details into patient table?
 patient id=11, fname='silli', lname='suresh', age=81, bg is null (write query using all possible ways)

insert update delete lab-2

- write a query for updating the 10th patient (pid=10) with the following details? fname='raja' lname='raveender' age=66 bg='o-ve'
- write a query for updating the 11th patient (pid=11) with the following details?
 fname='meena' lname='kumari'
- write a query for deleting 10th and 11th patients from patient table?

delete drop truncate

delete without where

- a delete statement without where clause will delete complete table data.
- delete statement is a logged operation.
- delete operation is a reversible operation.
- delete operation is slow compared to truncate operation.

patient table

pid	fname	Iname	age	bg	
1	Madhava	reddy	45	O+ve	delete from patient
2	Hari	kiran	60	B-ve	
					SE

.ldf

pid	fname	Iname	age	bg
1	Madhava	reddy	45	O+ve
2	Hari	kiran	60	B-ve

similar table will be created in .ldf

truncate table

truncate table statement will delete all data present in a table.

truncate statement is **not** a logged operation and hence we **can't rollback** this operation.

syntax: truncate table table_name

"truncate" operation is faster than "delete without where clause".

truncate statement can't contain where clause

patient table

pid	fname	Iname	age	bg
1	Madhava	Reddy	45	O+ve
4	Hari	kiran	60	B-ve
3	Madhava	kiran	52	O+ve
5	Veena	kumari	42	Null
6	K_iran	kumar	39	B-ve
2	Abhinav	bandra	45	O-ve
7	Mahes%h	Nambotri	36	B+ve

table structure will not delete

truncate table patient

.ldf

no similar table will be created in .ldf

drop table

 drop table operation will delete the table from the database and also the related constraints and indexes.

syntax:

drop table table_name

drop is not a logged operation

patient table

table structure also deleted

pid	fname	Iname	age	bg
1	Madhava	Reddy	45	O+ve
4	Hari	kiran	60	B-ve
3	Madhava	kiran	52	O+ve
5	Veena	kumari	42	Null
6	K_iran	kumar	39	B-ve
2	Abhinav	bandra	45	O-ve
7	Mahes%h	Nambotri	36	B+ve

drop table patient

SE

.ldf

no similar table will be created in .ldf

functions

aggregate functions

note2: if we use columns
associated with aggregate
functions and columns without
any aggregate function together
in select list, it may give wrong
output.

note 1: we can't use aggregate functions in where clause

aggregate function sample 1

sample 2

employee

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23
	-					

average salary 18225.0000

select avg(salary) as 'average salary' from employee

note: average = sum / count.
SE will **no**t count the **null** values

sum = 145800 count (salary) = 8

count () sample

employee

eid	fname	Iname	age	salary	dept	doj		
1	rajeev	sukla	23	12000	.net	2011-10-23		
2	sowmya	kumari	23	19000	db	2010-11-13		
3	kishore	kumar	27	36000	android	2011-10-16	i	
4	abimanyu	biswal	22	NULL	android	2010-02-20	, re re	sul
5	soni	kumar	24	21800	.net	2009-06-21		
6	anu	_singh	22	12000	db	2010-10-23	9 4	
7	_dinesh	moh%anty	23	15000	.net	2009-08-26		
8	nishala	_kumari	22	18000	db	2008-07-19		
1	rajeev	sukla	23	12000	.net	2011-10-23		
S	elect <mark>co</mark> u	ı <mark>nt(*) as '</mark> r	esul	t' fron	n emplo	oyee	SE SE	

select count(*) as 'result' from employee where dept='.net'

aggregate functions lab-1

 write a query/program for displaying youngest patient age, eldest patient age, sum of all patients age and average age of patients?

ERS:

min age	max age	tot age	avg age
36	60	466	46

identify the output for the following query?
 query: select fname from patient where min(age)=age;

aggregate functions lab-2

 write a program for displaying youngest and eldest patients fnames?

ERS: youngest eldest mahes%h hari

count function

 count function gives total number of matched records count from an intermediate result set.

count function lab-1

identify the output for the following query?

```
select COUNT(age) as 'tot rows', MAX(Age) as 'max age' from patient where age>45
```

date time functions

current date time functions

curdate()

current_timestamp()

sysdate()

current_time

current date time functions sample

functions which gives date time parts

- day() → will return day number from a given date or date time value
- month() → will return month number from a given date or date time
 value
- year() → will return year number from a given date or date time value
- hour() → will return hour number from a given time or date time value
- minute() → will return minute number from a given time or date time
 value
- dayname() will return day name from a given date or date time value
- monthname() → will return month name from a given date or date time

value

samples 1

```
select year('2021-09-09')
 SE
year('2021-09-09')
2021
select month(curdate())
 month(curdate())
 2
select day(sysdate())
 day(sysdate())
 28
```

sample 2

```
select hour(sysdate())
hour(sysdate())
 SE
14
select minute(sysdate())
minute(sysdate())
21
select dayname(curdate())
dayname(curdate())
Monday
select monthname(curdate())
monthname(curdate())
```

February

date _add () function

date_add() function is used to **add** a specified **time** or **date** interval to a specified date and then return the date.

syntax:

date_add(date, interval value datepart)

note: datepart can be second, minute, hour, day, year, month, etc.

example:

req: add 20 years to the current system date and display it

query: select curdate() as 'current date',

date_add(curdate(),interval 20 year) as 'new date'

current date	new date
2022-02-28	2042-02-28

date_sub() function

date_sub() function **subtracts** a **time/date interval** from a date and then returns it.

syntax:

date_sub(date, interval value datepart)

note: datepart can be second, minute, hour, day, year, month, etc.

example:

req: subtract 15 months from the date '2020-01-01' and display the result

query:

```
select date_sub('2020-01-01', interval 15 month)
```

```
date_sub('2020-01-01', interval 15 month)
2018-10-01
```


datediff() function

datediff() function returns the **number of days** between two dates

syntax : datediff(date1, date2)

example:

select datediff(curdate(),'2020-12-31')

date time functions lab-1

 write a program for adding 8 years 3 months and 10 days to current date and display the resultant date?

cast and convert functions

both cast() and convert() converts a value of any type into the specified datatype.

syntax:

```
cast(value as datatype)
convert(value, datatype)
```

here the value is the value to convert and datatype can be any of the following: date, datetime, time, char, unsigned, signed, binary

example:

```
select convert('20201023123456',datetime ))
convert('20201023123456',datetime)
2020-10-23 12:34:56
```

group by and having clauses

 using group by clause we can group data present in a table based on one or more columns.

```
syntax:
```

```
select column_names_used_in_group_by_clause
or columns_linked_with_aggregate_functions
from table name
group by column1,column2,.....
```

note:

all columns specified in select list must be present in group by clause

select c1,c2 from t1 group by c1,c2 ✓
select c1,c2 from t1 group by c1,c2,c3 ✓
select c1,c2,avg(c3) from t1 group by c1,c2 ✓

group by internals

select bg from patients group by bg

P_id	Fname	Lname	age	bg
1	Madhava	Reddy	45	o+ve
4	Mahadeva	kiran	52	o+ve

bg
o+ve o-ve
b-ve
b+ve

FRS

P_id	Fname	Lname	age	bg
2	Abhinav	bandra	45	o-ve
2	Abhinav	bandra	45	o-ve

P_id	Fname	Lname	age	bg
3	Hari	kiran	60	b-ve
6	K_iran	kumar	39	b-ve
8	Rahul	kumar	46	b-ve
9	Bharat	kumar	56	b-ve

P_id	Fname	Lname	age	bg
7	Mahes%h	nambotri	36	b+ve

	P_id	Fname	Lname	age	bg
	1	Madhava	Reddy	45	o+ve
\	2	Abhinav	bandra	45	o-ve
\checkmark	3	Hari	kiran	60	b-ve
	4	Mahadeva	kiran	52	o+ve
\	6	K_iran	kumar	39	b-ve
	2	Abhinav	bandra	45	o-ve
	7	Mahes%h	nambotri	36	b+ve
	8	Rahul	kumar	46	b-ve
√	9	Bharat	kumar	56	b-ve

having clause

having clause is used to filter rows which are produced by group by clause

we can't write having clause without group by clause

having clause sample

select bg from patient group by bg having avg(age)>45 **FRS**

P_id	Fname	Lname	age	bg
1	Madhava	Reddy	45	o+ve
4	Mahadeva	kiran	52	o+ve

Fname

Madhava

Abhinav

Mahadeva

Hari

K iran

Rahul

Bharat

patient

Lname

Reddy

bandra

kiran

kiran

kumar

kumar

bg
:
o+ve
b-ve

age

45

45

60

52

39

46

bg

o+ve

o-ve

b-ve

o+ve

b-ve

b-ve

P_id	Fname	Lname	age	bg
2	Abhinav	bandra	45	o-ve
2	Abhinav	bandra	45	o-ve

avg(age)	>45

P_id	Fname	Lname	age	bg	
3	Hari	kiran	60	b-ve	avg(age)>45
6		kumar		b-ve	0, 0,
8	Rahul	kumar	46	b-ve	

56

b-ve

	<u>.</u>
)>45	2

P id

3

4

6

9

P_id	Fname	Lname	age	bg
7	Mahes%h	nambotri	36	b+ve

kumar

9

Bharat

_	
2	Abhinav
7	Mahes%h

bandra	45	o-ve
nambotri	36	b+ve

avg(age)>4	ŀ5
------------	----

_		_
kumar	56	b-ve

	۲	
Y	H	
		١

group by lab - 1

identify and draw the frs for the following query

select bg, count(*) as 'count' from patient
group by bg

group by lab-2

what is the output for the following query(must show all Intermediate groups created by se)?

select dept from employee group by dept

group by lab-3

 identify the output for the following query(must show all Intermediate groups created by se)?

```
select max(age) as 'max age', bg from patient group by bg
```

 identify the output for the following query (must show all intermediate groups created by se where ever required)?

```
select lname, MIN (age) from patient group by bg, lname
```


having lab-1

identify the output for the following query?

```
select bg, MAX(age) as 'max age' from patient group by bg having MAX(age)>40
```


subqueries

- a subquery is a query which is usually written inside insert/update/delete/select statement
- usually inner query or sub query must be a select statement and outer query can be any t-sql statement
- sub queries usually used for identifying unknown value and the same will be substituted into outer query

non-correlated sub query

- in a non-correlated subquery , the innermost query is **executed** first.
- later inner query result will be substituted into outer query

non-correlated subquery sample 1

```
req: display fullnames of all employee's whose salary is
 greater than fourth employees's salary (whose eid is 4).
 what is un known value here?
 4<sup>th</sup> employee's salary
 select fname+Iname as 'fullname'
 4<sup>th</sup> employee's salary
 from employee where salary >
note: use sub query where value is unknown
  select fname+Iname as 'fullname'
 from employee where salary >
 ( select salary from employee where eid=4 )
```

non-correlated subquery sample 2

```
req: display all employee details whose salary is
  greater than 'db' department's average salary.
 what is un known value here?
 db department employee's avg salary
 select * from employee where salary > ?
 db dept's avg salary
note: use sub query where value is unknown
```

select * from employee where salary >

```
(select avg(salary) from employee where dept='db')
```

non-correlated subquery sample 3

req: display all employee details whose salary is between highest paid '.net' dept employee's salary and least paid db dept employee's salary (assuming that least paid db dept salary < highest paid .net emp salary)

select * from employee where salary between

least paid db dept emp salary

and

highest paid .net dept emp salary

select * from employee where salary between (select min(salary) from employee where dept='db') and (select max(salary) from employee where dept='.net')

non correlated sub queries lab-1

- write a query for displaying all patient details whose age is greater the age of third patient(pid=3)
- write a query for displaying all patient details whose bg is same as 6th patient's bg.
- write a query for displaying all patient details whose age is not same as 1st patients age and 3rd patients age and 9th patient's age
- find the output for the following query?
 select * from patient where age=(select age from patient where pid in (1,3,6))

correlated sub query

- correlated sub query is a type of sub query where the inner query depends on outer query for its results.
- in correlated sub query outer query sends some input to inner query . inner query executes and sends result to outer query. outer query will be executed and result will be added to final result set

correlated sub query internals

note: to understand co-related sub queries we need to understand table aliasing first. aliasing: is the short name given to a table.

select e.* from employee e where e.salary>30000

employee e

aliasing will be useful in joins and in sub queries aliasing is useful in co-related sub queries where we need to treat a single table as multiple tables.

correlated sub query sample

display the record which is having second highest

value in c3 column

which value is the second highest? 170

how will you find 2nd highest mathematically? compare each value with other values.

when only 1 value is bigger than current comparing value we can say

current value as second highest

c1	c2	c3
10	AA	160
20	ВВ	90
3	DD	170
4	HH	280

t100 t1

160 < 160	90< 160	170< 160	280< 160
160 < 90	90< 90	170< 90	280< 90
160 < 170	90< 170	170< 170	280< 170
160 < 280	90< 280	170< 280	280< 280

с1	c2	с3
10	AA	160
20	ВВ	90
3	DD	170
4	НН	280

t100 t2

correlated sub query sample

correlated sample 2

eid	fname	Iname	age	salary	dept	doj
1	rajeev	sukla	23	12000	.net	2011-10-23
2	sowmya	kumari	23	19000	db	2010-11-13
3	kishore	kumar	27	36000	android	2011-10-16
4	abimanyu	biswal	22	NULL	android	2010-02-20
5	soni	kumar	24	21800	.net	2009-06-21
6	anu	_singh	22	12000	db	2010-10-23
7	_dinesh	moh%anty	23	15000	.net	2009-08-26
8	nishala	_kumari	22	18000	db	2008-07-19
1	rajeev	sukla	23	12000	.net	2011-10-23

employee

req: display second highest salary

query:

select e1.salary from employee e1 where 1=

(select count(*) from employee e2 where e2.salary>e1.salary)

query execution

select e1.salary from employee e1 where 1 =

(select count(*) from employee e2 where e2.salary>e1.salary)

correlated sub query lab

 identify the output for the following query (and also write detailed analysis for the same)?

```
select p1.* from patient p1 where 3=( select
count(distinct(p2.pid)) from patient p2 where
p2.age>p1.age)
```

joins

using joins we can fetch data from one or more tables into a result set.

inner join

in inner joins only the matched records (based on condition) from left side table and right side table are added to result set

syntax:

```
......left_table_name alias_name inner join/join right_table_name alias_name on join_condition
```


final result set

name	bg	age
madhav	o+ve	24
hari	o-ve	27
kiran	o+ve	21
raj	b+ve	29

ERS

name	bg	age
madhav	o+ve	24
kiran	o+ve	21
hari	o-ve	27
raj	b+ve	29

emp	_mgr e1				emp_mgr	e2	
eid	name	mgr_id	exp	eic	name	mgr_id	exp
1	ravi	2	9	1	ravi	2	9
2	suresh	4			suresh	4	6
3	kiran	NULL			kiran	NULL	16
4	mahesh	3	20	4	mahesh	3	26
5	hari	1	3	5	hari	1	3

select e1.name as 'employee', e2.name as 'manager' from emp_mgr e1
join emp_mgr e2 on e1.mgr_id=e2.eid

employee	manager
ravi	suresh
suresh	mahesh
mahesh	kiran
hari	ravi

for comparing a table to itself you need to consider that table as 2 separate tables using 2 different alias names

take a look on table and tell me, who is manager for employee **ravi**

by relating the mgr_id and eid columns we can tell the managers of the employees

req: display all employee and manager names , where the employee's experience is greater than their manager's

emp	emp_mgr e1					emp_mgr e	2	
eid	name	mgr_id	exp		eid	name	mgr_id	exp
1	ravi	2	9		1	ravi	2	9
2	suresh	4	6		2	suresh	4	6
3	kiran	NULL	16		3	kiran	NULL	16
4	mahesh	3	26		4	mahesh	3	26
5	hari	1	3		5	hari	1	3
					₩II			
selec	select e1.name as employee',e2.name as 'manager' from emp_mgr e1							
join (emp_mgr e	2 on e1.m	ngr_ id=c	2.eid	and	e1.exp>e2	.exp	

employee	manager
ravi	suresh
mahesh	kiran

left outer join

in a left outer join , **all** the **data** from left table will be **added** to the **result set** but **only** the **matched records** from the **right** table is included to the **result set** .

wherever there is **no match** in the right table , **null** values are **added** to the **result set**

syntax:

...... left_table_name alias _name left outer join right_table_name alias_name on condition

select pf.*, p.* from profession pf left outer join person p on pf.pid = p.pid

final result set

prof_id	profession	pid	pid	name	age
1	crickter	1	1	shewag	39
3	teacher	4	4	maiik	30
4	politician	2	2	modi	40
5	engineer	3	3	babu	29
6	doctor	10	NULL	NULL	NULL

right outer join

in a **right** outer join , **all** the **data** from right table will be **added** to the **result set** , and **only** the matched records from the **left table** is added to result set .

wherever there is **no match** in the **left table**, **null** values are **added** to the result set

syntax:

.... left_table_name alias _name right outer join right_table_name alias_name on condition

req: now I would like to display all animal names along with country names if any matching countries are present

select c.name, a.aname from country c right join animal a on c.NAid=a.Aid

final result set

name	aname
India	Tiger
NULL	Bear
NULL	Tortoise
USA	BaldEagle
Australia	kangaroo

SE

joining 3 or more tables

baskar

chennai

tamilnadu

india

cross join

cross join with join condition will produce same result as inner join

cross join without join condition will produce the cartesian products of the tables which are involved in join

we must use cross join keyword for cross join

select pf.*,p.* from person p cross join profession pf on
pf.pid=p.pid

FRS

SE

cross join without join condition

profession pf person p

SiNo	profession	pid	-	pid	name	
1	Cricketer	1		1	sehwag	
3	teacher	4		2	modi	
ļ	Politician	2		3	babu	
5	scientist	NULL		4	malik	

select pf.*, p.* from person p cross join profession pf

pid	name	ag	е	sind	0	pr	ofession	pid
1	crickter		1		1		shewag	39
1	crickter		1		2		modi	40
1	crickter		1		3		babu	29
1	crickter		1		4		maiik	30
3	teacher		4		1		shewag	39
3	teacher		4		2		modi	40
3	teacher		4		3		babu	29
3	teacher		4		4		maiik	30
4	politician		2		1		shewag	39
4	politician		2		2		modi	40
4	politician		2		3		babu	29
4	politician		2		4		maiik	30

5	scientist	NULL	1	shewag	39
5	scientist	NULL	2	modi	40
5	scientist	NULL	3	babu	29
5	scientist	NULL	4	maiik	30

joins samples

c 1	c2	c3	
10	AA	6	
20	BB	80	
30	CC	260	
4	DD	-60	T1

select t1.* ,t2.* from T1 t1 inner join T2 t2 on t1.c3>t2.c4
select t1.* ,t2.* from T1 t1 inner join T2 t2 on t1.c1!=t2.c4
select t1.* ,t2.* from T1 t1 left outer join T2 t2 on t1.c1!=t2.c4

select t11.* , t1.* from T1 t11 join T1 t1 on 3*t11.c3<t1.c1

select t1.* ,t2.* from T1 t1 right outer join T2 t2 on t1.c1!=t2.c4

select t1.* ,t2.* from T1 t1 inner join T2 t2 on t1.c3>t2.c4

c1	c2	c3	c4	с5
10	AA	6	1	RR
20	BB	80	1	RR
30	CC	260	1	RR
20	BB	80	20	JJ
30	CC	260	20	JJ
20	BB	80	60	KL
30	CC	260	60	KL
10	AA	6	4	NM
20	ВВ	80	4	NM
30	CC	260	4	NM

select t1.* ,t2.* from T1 t1 inner join T2 t2 on t1.c1!=t2.c4

c1	c2	с3	c4	c 5
10	AA	6	1	RR
20	BB	80	1	RR
30	CC	260	1	RR
4	DD	-60	1	RR
10	AA	6	20	JJ
30	CC	260	20	JJ
4	DD	-60	20	JJ
10	AA	6	60	KL
20	BB	80	60	KL
30	CC	260	60	KL
4	DD	-60	60	KL
10	AA	6	4	NM
20	ВВ	80	4	NM
30	CC	260	4	NM

select t1.* ,t2.* from T1 t1 left outer join T2 t2 on t1.c1!=t2.c4

select t1.* ,t2.* from T1 t1 right outer join T2 t2 on t1.c1!=t2.c4

select t11.* , t1.* from T1 t11 join T1 t1 on 3*t11.c3<t1.c1

c1	c2	с3	c1	c2	с3
10	AA	6	20	BB	80
10	AA	6	30	CC	260
4	DD	-60	10	AA	6
4	DD	-60	20	BB	80
4	DD	-60	30	CC	260
4	DD	-60	4	DD	-60

tables required for joins lab

fp_id	f_name	I_name	state_id
1	арј	abdul kalam	2
2	nr	narayana murthy	1
3	ratan	tata	5

famous people

s_id	s_name
1	Karnataka
2	Tamilnadu
3	Uttar Pradesh
4	Madhya Pradesh
5	Maharashtra

state

joins lab 1

identify the output for the following queries?

```
select fp.f_name, fp.l_name, s.s_name from famous_people fp
inner join state s on fp.state_id=s.s_id

select fp.f_name, fp.l_name, s.s_name from famous_people fp
inner join state s on fp.state_id!=s.s_id

select concat(fp.f_name,' ',fp.l_name,' is not from ', s.s_name) as result
from famous_people fp inner join state s on fp.state_id != s.s_id
```

joins lab 2

identify the output for the following queries?

```
select fp.f_name, fp.l_name, s.s_name from famous_people fp
left join state s on fp.state_id=s.s_id

select fp.f_name, fp.l_name, s.s_name from famous_people fp
right join state s on fp.state_id=s.s_id

select fp.f_name, fp.l_name, s.s_name from famous_people fp
right join state s on fp.state_id>s.s_id
```

joins lab 3

eid	name	mgr_id	exp	
1	ravi	2	9	
2	suresh	4	6	
3	kiran	NULL	16	
4	mahesh	3	26	
5	hari	1	3	
employee_manager				

- write a query for finding all employee names whose exp is greater than their managers exp?
- write a query for displaying all employee names along with their manager names if any (the result set must also contain kiran)

stored procedures

- stored procedure is almost same as function/method in normal programming languages.
- a stored procedure is a compiled query (query whose execution plan is cached)
- a sp can take 0 or more inputs and can return 0 or more outputs.

stored procedures advantages

- stored procedures execution is faster compared to in-line queries, since stored procedures are treated as compiled queries
- compiled query: a query whose execution plan is cached
- stored procedures reduces the network traffic
- stored procedures improves the security by hiding the underlying tables

types of stored procedures

sp syntax

```
syntax:
delimiter custom delimiter
create procedure procedurename(optional parameters)
begin
 // procedure body...;
 // procedure body...;
end;
custom delimiter
note: custom delimiter can be // or $$
calling sp:
call procedurename (inputval1,inputval2,.....)
```

stored procedure sample 1

write a sp with the name getpatient to get all patient details from table patient.

```
delimiter $$
 create procedure getpatient()
 begin
 select * from patient;
 end;
 $$
calling sp:
call getpatient()
```

output

	pid	fname	Iname	age	bg
1	1	Madhava	Reddy	45	O+ve
2	2	Abhinav	ban	45	O-ve
3	4	Hari	Kiran	60	B-ve
4	3	Madhava	Kiran	52	O+ve
5	5	veena	kum	42	NULL
6	6	K_iran	Kum	39	B-ve
7	2	Abhinav	ban	45	O-ve
8	7	Mahes	Nam	36	B+ve
9	8	Rahul	Kum	46	B-ve
10	9	bharat	Kum	56	B-ve

stored procedure sample 2

write a sp with the name insertemp for inserting new employee details into employee table

```
delimiter $$
 create procedure insertemp
 eid int,
 fname varchar(20),
 lname varchar(20),
 age int,
 sal int,
 dept varchar(20),
 doj date
 begin
 insert into employee values(eid, fname, lname, age, sal, dept, doj);
 end;
 $$
calling sp:
 call insertemp(10, 'harish', 'rao', 23, 25000, 'android', '2022-01-10')
```

stored procedure lab-1

 write a sp with the name insertpatient for inserting new patient record into patient table

stored procedure lab2

- write a stored procedure for inserting new record into the patient table as per the following condition.
- sp must take 4 input parameters fname, lname, age, bg and the pid must be current max pid + 1
 (use sub query for finding cur max pid)

stored procedure lab3

- write a stored procedure to delete a record from patient table for a given pid value.
 take 1 input parameter to get pid value.
- 2. write a stored procedure to update a record from patient table for a given pid value based on following conditions (sp must take 5 parameters)

pid , new_fn, new_ln, new_age, new_bg

loadable function

- loadable function is similar to a stored procedure
- loadable function contains set of compiled my-sql statements (which is similar to stored procedures)
- loadable fur parameters
- loadable fu which alter
- loadable fu procedure

students must remember this theory (not used in most of the application development) but can be asked in interviews only theory

loadable function vs stored procedure

stored procedure	loadable function
supports input & output parameters	supports only input parameters
can write any type of sql queries	can't write sql queries which modifies state of db (ex. insert/update/delete/create etc)
stored procedure can call loadable function	loadable function can't call stored procedure

views

- •a view is a virtual table or a stored query
- •a view must **contain** only one select statement
- a view can internally refer 1 or more table(s) or views
- •a view provides security to tables

types of views :-

1. updatable view

2. non-updatable view

syntax:

create view viewname as select statement

view sample

now I would like to create a view for this table

create view vpatient as select * from patient SE select * from vpatient insert into vpatient values (5,'suresh','babu','o+ve') select * from vpatient update vpatient set fname='rakesh' where pid=5

patient

pid	Fname	Lname	bg
1	ravi	kiran	o+ve
2	bhinav	bandra	o-ve
3	abishek	kumar	b+ve
4	mahesh	suri	o+ve
5	rakesh	babu	o+ve

vpatient

pid	Fname	Lname	bg
1	ravi	kiran	o+ve
2	bhinav	bandra	o-ve
3	abishek	kumar	b+ve
4	mahesh	suri	o+ve
5	rakesh	babu	o+ve

This is an example for Updatable view

non-updatable view

we can't update data in underlying table by using a non-updatable views

a view will become non-updatable view in following conditions

- 1. when select list of a view contains distinct keyword
- 2. when select list contains aggregate function
- 3. when **select list** includes **group by** clause

we will understand non-updatable views, with a sample table

patient

pid	Fname	Lname	bg
1	ravi	kiran	o+ve
2	bhinav	bandra	o-ve
3	abishek	kumar	b+ve
4	mahesh	suri	o+ve

nuvpatient

create view nuvpatient
as
select distinct * from patient

select * from nuvpatient

pid	Fname	Lname	bg
1	ravi	kiran	o+ve
2	bhinav	bandra	o-ve
3	abishek	kumar	b+ve
4	mahesh	suri	o+ve
5	rakesh	babu	o+ve

create view pt as select bg from patient group by bg

update nuvpatient set fname='raju' where pid=1

ERROR

indexes

 using indexes we can quickly find the information from a table or from an indexed view

clustered index

- in a clustered index, the actual table is stored in the leaf pages of b-tree [binary tree]
- only 1 clustered index is possible per table

note:

if your table is having primary key constraint, clustered index is created automatically

when to use index

for understanding why to use indexes , we will consider this patient table, assuming that 1,00,000 records are present in patients table . where p_id=99999

select * from patients where p_id=99999

SE has to perform approximately 99999 search operations to retrieve data

output

p_id	Fname	Lname	Age	Bg
99999	zubi	kumari	24	b+ve

p_id	Fname	Lname	Age	Bg
X 1	Madhava	Reddy	45	O+ve
X 3	Madhava	Kiran	52	O+ve
X 4	Hari	Kiran	60	B-ve
× 5	veena	kumari	42	NULL
× 6	K_iran	Kumar	39	B-ve
X 7	Mahes%h	Nambotri	36	B+ve
X 8	Rahul	Kumar	46	B-ve
× 9	BHARAT	Kumar	56	B-ve

× 7700	ravi	kumar	49	o-ve
× 99800	rahul	kumar	56	b-ve
99999	zubi	kumari	24	b+ve
× 100000	rubina	begum	48	ab+ve

this operation is called as table scanning, and this is not good approach for searching records

searching on a clustered index

total number of searches are 7+12498(99999-87501) =12505 total searches are reduced compared to 99999 searches

non clustered index

- non clustered index contains pointers to the actual table
- we can create more than one non clustered index per table

note:

if your table is having unique constraint, non clustered index is created automatically

imp interview questions

- what is a transaction ?
- transaction is used for grouping logically related queries as a single unit
- transaction must always follow acid properties (atomicity consitancy isolation durability)
- what is a trigger ?
 - trigger is like a function which will be automatically executed for users actions like insert, update, delete