STRUCTURED QUERY LANGUAGE

SQL is a standard language for accessing and manipulating databases.

What is SQL?

- SQL stands for Structured Query Language
- SQL lets you access and manipulate databases
- SQL is an ANSI (American National Standards Institute) standard

What Can SQL do?

- SQL can execute queries against a database
- SQL can retrieve data from a database
- SQL can insert records in a database
- SQL can update records in a database
- SQL can delete records from a database
- SQL can create new databases
- SQL can create new tables in a database
- SQL can create stored procedures in a database
- SQL can create views in a database
- SQL can set permissions on tables, procedures, and views

SQL General Data Types

Data type	Access	SQLServer	Oracle	MySQL	PostgreS QL
boolean	Yes/No	Bit	Byte	N/A	Boolean
integer	Number (integer)	Int	Number	Int Integer	Int Integer
float	Number (single)	Float Real	Number	Float	Numeric
currency	Currency	Money	N/A	N/A	Money
string (fixed)	N/A	Char	Char	Char	Char
string (variable)	Text (<256) Memo (65k+)	Varchar	Varchar Varchar2	Varchar	Varchar
binary object	OLE Object Memo	Binary (fixed up to 8K) Varbinary (<8K) Image (<2GB)	Long Raw	Blob Text	Binary Varbinary

CustomerID	CustomerNa me	ContactNam e	Address	City	PostalCode	Country
1	Alfreds	Maria	Obere Str. 57	Berlin	12209	Germany
2	Ana Trujillo	Ana Trujillo	Avda. de la 2222	México D.F.	05021	Mexico
3	Antonio	Antonio Moreno	Materos 2312	México D.F.	05023	Mexico
4	Around thom	Thomas Hardy	120 Hanover Sq.	London	WA1 1DP	UK
5	Berglunds	Christina	Bgen 8	Lule	S-958 22	Sweden

SQL CREATE TABLE Statement

- The CREATE TABLE statement is used to create a table in a database.
- Tables are organized into rows and columns; and each table must have a name.

SQL CREATE TABLE Syntax

```
 CREATE TABLE table_name
 (
 column_name1 data_type(size),
 column_name2 data_type(size),
 column_name3 data_type(size),
 ....
 );
```

```
Example
CREATE TABLE Persons
(
 PersonID int,
 LastName varchar(255),
 FirstName varchar(255),
 Address varchar(255),
 City varchar(255)
):
```

SQL INSERT INTO Statement

- The INSERT INTO statement is used to insert new records in a table.
- INSERT INTO table_name
 VALUES (value1, value2, value3,...);
- INSERT INTO table_name (column1,column2,column3,...)
 VALUES (value1,value2,value3,...);
- Example
- INSERT INTO Customers (CustomerName, ContactName, Address, City, PostalCode, Country)
 VALUES ('Cardinal', 'Tom B. Erichsen', 'Skagen 21', 'Stavanger', '4006', 'Norway');

SQL SELECT Statement

- The SELECT statement is used to select data from a database.
- The result is stored in a result table, called the result-set.

SELECT * FROM table_name;

SELECT column_name,column_name
 FROM table_name;

SQL SELECT DISTINCT Statement

- In a table, a column may contain many duplicate values; and sometimes you only want to list the different (distinct) values.
- The DISTINCT keyword can be used to return only distinct (different) values.
 - SQL SELECT DISTINCT Syntax
 - SELECT DISTINCT column_name,column_name
 FROM table_name;
- Example
- SELECT DISTINCT City FROM Customers;

SQL WHERE Clause

 The WHERE clause is used to extract only those records that fulfill a specified criterion.

- SQL WHERE Syntax
 - SELECT column_name,column_name
 FROM table_name
 WHERE column_name operator value;
- Example
- SELECT * FROM Customers WHERE Country='Mexico';

Operators in The WHERE Clause

Operator	Description
=	Equal
<>	Not equal. Note: In some versions of SQL this operator may be written as !=
>	Greater than
<	Less than
>=	Greater than or equal
<=	Less than or equal
BETWEEN	Between an inclusive range
LIKE	Search for a pattern
IN	To specify multiple possible values for a column

SQLAND & OR Operators

- The AND operator displays a record if both the first condition AND the second condition are true.
- The OR operator displays a record if either the first condition OR the second condition is true.
- Example
 - SELECT * FROM Customers WHERE Country='Germany' AND City='Berlin';
- Example
 - SELECT * FROM Customers WHERE Country='Germany' AND City='Berlin';

SQL ORDER BY Keyword

- The ORDER BY keyword is used to sort the result-set by one or more columns.
- The ORDER BY keyword sorts the records in ascending order by default. To sort the records in a descending order, you can use the DESC keyword.
- SQL ORDER BY Syntax
 - SELECT column_name,column_name
 FROM table_name
 ORDER BY column_name,column_name ASC|DESC;

- Example
- SELECT * FROM Customers ORDER BY Country;
- Example
- SELECT * FROM Customers ORDER BY Country DESC;

SQL UPDATE Statement

The UPDATE statement is used to update existing records in a table.

- SQL UPDATE Syntax
 - UPDATE table_name
 SET column1=value1,column2=value2,...
 WHERE some_column=some_value;

- Example
- UPDATE Customers
 SET ContactName='Alfred Schmidt', City='Hamburg'
 WHERE CustomerName='Alfreds Futterkiste';

SQL DELETE Statement

The DELETE statement is used to delete rows in a table.

- Example
- DELETE FROM Customers
 WHERE CustomerName='Alfreds Futterkiste' AND ContactName='Maria Anders';