<u>UNIT – III</u>

SQL

Databases

A database is structured collection of data. Databases may be stored on a computer and examined using a program. These programs are often called 'databases' and examined using a program. These programs are often called 'databases', but more strictly are database management systems (DMS). There are many ways that a printed catalogue can be organized, there are many ways, or models, by which a computerized database may be organized. One of the most common and powerful models is the relational model and programs which use this model are known as relational database management systems (RDMS).

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
- SQL is a syntax for executing queries. But the language also includes a syntax to update, insert and delete records.

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
- SOL can update records in a database
- SQL can delete records from a database 2i 39 h 0
- SOL can create new databases
- SOL 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 works with database programs like MS Access, DB@, Informix, MS SQL Server, Oracle, Sybase etc,

Database Tables

A database most often contains one or more tables. Each table is identified by a name (e.g. "Customers" or "Orders"). Tables contain records (rows) with data.

Below is an example of a table called "Persons":

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

The table above contains three records (one for each person) and five columns (P_Id, LastName, FirstName, Address, and City).

SQL Statements

Most of the actions you need to perform on a database are done with SQL statements. With SQL, we can query a database and have a result set returned.

The following SQL statement will select all the records in the "Persons" table:

SELECT * FROM Persons;

In this tutorial we will teach you all about the different SQL statements.

Keep in Mind That...

SQL is not case sensitive

Semicolon after SQL Statements?

Some database systems require a semicolon at the end of each SQL statement.

SQL DML and DDL

SQL can be divided into two parts: The Data Manipulation Language (DML) and the Data Definition Language (DDL).

The query and update commands form the **DML** part of SQL:

- **SELECT** extracts data from a database
- **UPDATE** updates data in a database
- **DELETE** deletes data from a database
- **INSERT INTO** inserts new data into a database

The **DDL** part of SQL permits database tables to be created or deleted. It also define indexes (keys), specify links between tables, and impose constraints between tables. The most important DDL statements in SQL are:

- **CREATE DATABASE** creates a new database
- **ALTER DATABASE** modifies a database
- **CREATE TABLE** creates a new table
- **ALTER TABLE** modifies a table
- **DROP TABLE** deletes a table
- **CREATE INDEX** creates an index(search key)
- **DROP INDEX** deletes an index

The 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.

SQL SELECT Syntax

SELECT	column_name(s)	FROM	table_name	;
and				

1	ED 01.6		
SFIFCT *	FROM	table name	•
BELLECT	IKOM	table_name	,

Note: SQL is not case sensitive. SELECT is the same as select.

An SQL SELECT Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to select the content of the columns named "LastName" and "FirstName" from the table above.

We use the following SELECT statement:

SELECT LastName, FirstName FROM Persons ;

The result-set will look like this:

LastName	FirstName
Kumari	Mounitha
Kumar	Pranav
Gubbi	Sharan

SELECT * Example

Now we want to select all the columns from the "Persons" table.

We use the following SELECT statement:

SELECT *	FROM	Persons	;	

Tip: The asterisk (*) is a quick way of selecting all columns!

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

The SQL SELECT DISTINCT Statement

In a table, some of the columns may contain duplicate values. sometimes you will want to list only the different (distinct) values in a table.

The DISTINCT keyword can be used to return only distinct (different) values.

SQL SELECT DISTINCT Syntax

SELECT	DISTINCT •	column_name(s)	FROM	table_name	;
				•	

SELECT DISTINCT Example

Now we want to select only the distinct values from the column named "City" from the table above.

We use the following SELECT statement:

SELECT	DISTINCT City	FROM Persons	· ·

The result-set will look like this:

The result-set will look like tills.	
City	
Bangalore	
Tumkur	

The WHERE Clause is used to filter records

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

SQL WHERE Syntax

SELECT col	umn_name(s)			
FROM table_name	2			
WHERE	column_name	operator	value	•

•

WHERE Clause Example

Now we want to select only the persons living in the city "Bangalore" from the table above.

We use the following SELECT statement:

```
SELECT * FROM Persons
WHERE City= 'Bangalore' ;
```

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore

Quotes Around Text Fields

SQL uses single quotes around text values (most database systems will also accept double quotes).

Numeric values should not be enclosed in quotes.

For text values:

```
This is correct:

SELECT * FROM Persons WHERE FirstName= 'Pranav' ;
This is wrong:

SELECT * FROM Persons WHERE FirstName= Pranav ;
```

For numeric values:

```
This is correct:

SELECT * FROM Persons WHERE Year = 1965;

This is wrong:

SELECT * FROM Persons WHERE Year = '1965';
```

Operator's Allowed in the WHERE Clause

Operator	Description
="	Equal
\Leftrightarrow	Not equal Note: In some versions of SQL the <> 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	If you know the exact value you want to return for at least one of the columns

SQL AND & OR Operators

The AND & OR operators are used to filter records based on more than one condition.

The AND & OR Operators

The AND operator displays a record if both the first condition and the second condition is true.

The OR operator displays a record if either the first condition or the second condition is true.

AND Operator Example

SELECT	*	FROM	Persons
WHERE		FirstName='	Pranav'
AND La	stN	ame='Kumar'	

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
2	Kumar	Pranav	Yelhanka	Bangalore

OR Operator Example

Now we want to select only the persons with the first name equal to "Pranav" OR the first name equal to "Mounitha":

SELECT	*	FROM	Persons
WHERE		FirstName='	Pranav'
OR Fi	rstN	lame='Mounith	ıa'

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore

Combining AND & OR

You can also combine AND and OR (use parenthesis to form complex expressions). Now we want to select only the persons with the last name equal to "Kumar" AND the first name equal to "Pranav" OR to "Mounitha":

SELECT	*	FROM	Persons	WHERE			
LastName	='Kur	nar'					
AND			(FirstNa	ame='Pranav'	OR	FirstName='Mounitha')	

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
2	Kumar	Pranav	Yelhanka	Bangalore

SQL ORDER BY Keyword

The ORDER BY keyword is used to sort the result-set by a specified column..

The ORDER BY keyword sort the records in ascending order by default.

If you want to sort the records in a descending order, you can use the DESC keyword.

SQL ORDER BY Syntax

SELECT column_name(s)
FROM table_name
ORDER BY column_name(s) ASC|DESC

ORDER BY Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur
4	Nilsen	Tom	Vingvn 23	Tumkur

Now we want to select all the persons from the table above, however, we want to sort the persons by their last name.

SELECT	* FROM	Persons	
ORDER	BY LastName		

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
3	Gubbi	Sharan	Hebbal	Tumkur
2	Kumar	Pranav	Yelhanka	Bangalore
1	Kumari	Mounitha	VPura	Bangalore
4	Nilsen	Тот	Vingvn 23	Tumkur

ORDER BY DESC Example

Now we want to select all the persons from the table above, however, we want to sort the persons descending by their last name.

ECT	*	FROM	Person	ıs
ER	BY	LastN	ame	DESC

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
4	Nilsen	Tom	Vingvn 23	Tumkur
3	Gubbi	Sharan	Hebbal	Tumkur
2	Kumar	Pranav	Yelhanka	Bangalore
1	Kumari	Mounitha	VPura	Bangalore

SQL INSERT INTO Statement

The INSERT INTO statement is used to insert new records in a table.

The INSERT INTO Statement

The INSERT INTO statement is used to insert a new row in a table.

SQL INSERT INTO Syntax

It is possible to write the INSERT INTO statement in two forms.

The first form doesn't specify the column names where the data will be inserted, only their values:

INSERTINTO tabl	e_name		
VALUES	(value1,	value2,	value3,)

The second form specifies both the column names and the values to be inserted:

INSERTINTO table	e_name	(column1,	column2,	column3,)
VALUES	(value1,	value2,	value3,)	

SQL INSERT INTO Example

We have the following "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to insert a new row in the "Persons" table.

INSERTINTO Persons				
VALUES	(4,'Nilsen', 'Johan',	'Bakken 2',	'Tumkur')	

The "Persons" table will now look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur
4	Nilsen	Johan	Bakken 2	Tumkur

Insert Data Only in Specified Columns

It is also possible to only add data in specific columns.

The following SQL statement will add a new row, but only add data in the "P_Id", "LastName" and the "FirstName" columns:

INSERTINTO Persons	(P_Id, LastName, FirstName)
VALUES (5,	'Tjessem', 'Jakob')

The "Persons" table will now look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur
4	Nilsen	Johan	Bakken 2	Tumkur
5	Tjessem	Jakob		

SQL UPDATE Statement

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

SQL UPDATE Syntax

UPDATE table_name	
SET column1=value, column2=value2	
WHERE some_column=some_value	

Note: Notice the WHERE clause in the UPDATE syntax. The WHERE clause specifies which record or records that should be updated. If you omit the WHERE clause, all records will be updated!

SQL UPDATE Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur
4	Nilsen	Johan	Bakken 2	Tumkur
5	Tjessem	Jakob		

Now we want to update the person "Tjessem, Jakob" in the "Persons" table.

UPDATE Persons

SET Address='Nissestien 67', City='Bangalore'

WHERE LastName='Tjessem' AND FirstName='Jakob'

The "Persons" table will now look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur
4	Nilsen	Johan	Bakken 2	Tumkur
5	Tjessem	Jakob	Nissestien 67	Bangalore

SQL UPDATE Warning

Be careful when updating records. If we had omitted the WHERE clause in the example above, like this:

UPDATE Persons		
SET Address='Nissestien	67',	City='Bangalore'

The "Persons" table would have looked like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	Nissestien 67	Bangalore
2	Kumar	Pranav	Nissestien 67	Bangalore
3	Gubbi '	Sharan	Nissestien 67	Bangalore
4	Nilsen	Johan	Nissestien 67	Bangalore
5	Tjessem	Jakob	Nissestien 67	Bangalore

SQL DELETE Statement

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

SQL DELETE Syntax

DELETE	FROM table_name
WHERE	some_column=some_value

Note: Notice the WHERE clause in the DELETE syntax. The WHERE clause specifies which record or records that should be deleted. If you omit the WHERE clause, all records will be deleted!

SQL DELETE Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi '	Sharan	Hebbal	Tumkur
4	Nilsen	Johan	Bakken 2	Tumkur
5	Tjessem	Jakob	Nissestien 67	Bangalore

Now we want to delete the person "Tjessem, Jakob" in the "Persons" table.

DELETE	FROM Persons			
WHERE	LastName='Tjessem'	AND	FirstName='Jakob'	

The "Persons" table will now look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur
4	Nilsen	Johan	Bakken 2	Tumkur

Delete All Rows

It is possible to delete all rows in a table without deleting the table. This means that the table structure, attributes, and indexes will be intact:

DELETE FROM	table_name	or	
DELETE *	FROM	table_name	

Note: Be very careful when deleting records. You cannot undo this statement!

SQL TOP Clause

The TOP clause is used to specify the number of records to return.

The TOP clause can be very useful on large tables with thousands of records. Returning a large number of records can impact on performance.

Note: Not all database systems support the TOP clause.

SQL Server Syntax

SELECT	TOP	number percent	column_name(s)
FROM table	_name		

SQL SELECT TOP Equivalent in MySQL and Oracle

MySQL Syntax

SELECT	column_name(s)	
FROM table_r	name	
LIMIT number	•	

Oracle Syntax

SELECT	column_name	(s)				
FROM table	_name					
WHERE	ROWNUM	<=	number			

SQL TOP Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur
4	Nilsen	Tom	Vingvn 23	Tumkur

Now we want to select only the two first records in the table above.

We use the following SELECT statement:

SELECT	TOP 2	*	FROM Persons	
--------	-------	---	--------------	--

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore

.

SQL TOP PERCENT Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur
4	Nilsen	Tom	Vingvn 23	Tumkur

Now we want to select only 50% of the records in the table above.

SELECT	TOP	50	PERCENT *	FROM Persons	
--------	-----	----	-----------	--------------	--

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore

SQL LIKE Operator

The LIKE operator is used in a WHERE clause to search for a specified pattern in a column.

SQL LIKE Syntax

SELECT	column_name(s)		
FROM table_n	ame		
WHERE	column name	LIKE	pattern

LIKE Operator Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to select the persons living in a city that starts with "B" from the table above.

SELECT	* FROM	Persons
WHERE	City LIKE	'B%'

The "%" sign can be used to define wildcards (missing letters in the pattern) both before and after the pattern.

The result-set will look like this:

P	_Id	LastName	FirstName	Address	City
1		Kumari	Mounitha	VPura	Bangalore
2		Kumar	Pranav	Yelhanka	Bangalore

→ Next, we want to select the persons living in a city that ends with an "r" from the "Persons" table.

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
3	Gubbi	Sharan	Hebbal	Tumkur

→ Next, we want to select the persons living in a city that contains the pattern "mk" from the "Persons" table.

SELECT	* FROM	Persons	
WHERE	City LIKE	'% mk%'	

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
3	Gubbi	Sharan	Hebbal	Tumkur

→ It is also possible to select the persons living in a city that NOT contains the pattern "mk" from the "Persons" table, by using the NOT keyword.

SELECT	* FROM	Persons
WHERE	City NOT LIKE	'% mk% '

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore

SQL Wildcards

SQL wildcards can be used when searching for data in a database.

SQL Wildcards

SQL wildcards can substitute for one or more characters when searching for data in a database.

SQL wildcards must be used with the SQL LIKE operator.

With SQL, the following wildcards can be used:

Wildcard	Description
%	A substitute for zero or more characters
_	A substitute for exactly one character
[charlist]	Any single character in charlist
[^charlist]	Any single character not in charlist
or	
[!charlist]	

SQL Wildcard Examples

We have the following "Persons" table:

P_Id	LastName	'FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	'Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Using the % Wildcard

Now we want to select the persons living in a city that starts with "sa" from the "Persons" table.

SELECT	* FROM	Persons
WHERE	City LIKE	'Ba%'

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore

Using the _ Wildcard

Now we want to select the persons with a first name that starts with any character, followed by "ri" from the "Persons" table. We use the following SELECT statement:

SELECT	*	FROM Persons WHERE	FirstName	LIKE '_ri'	
--------	---	--------------------	-----------	------------	--

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore

→ Next, we want to select the persons with a last name that starts with "P", followed by any character, followed by "an", followed by any character, followed by "v" from the "Persons" table.

SELECT *	FROM	Persons
WHERE	LastName	LIKE 'P_an_v'

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
2	Kumar	Pranav	Yelhanka	Bangalore

Using the [charlist] Wildcard

→ Now we want to select the persons with a first name that starts with "b" or "s" or "p" from the "Persons" table.

SELECT *	FROM	Persons
WHERE	FirstName	LIKE '[bsp]%'

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

→ Next, we want to select the persons with a last name that do not start with "b" or "s" or "p" from the "Persons" table.

SELECT *	FROM	Persons
WHERE	LastName	LIKE '[!bsp]%'

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore

SQL IN Operator

The IN Operator

The IN operator allows you to specify multiple values in a WHERE clause.

SQL IN Syntax

SELECT	column_name(s)	
FROM	table_name	
WHERE	column_name	IN (value1, value2,)

IN Operator Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to select the persons with a last name equal to "Kumari" or "Gubbi" from the table above.

SELECT *	FROM	Persons
WHERE	LastName	IN ('Kumari', 'Gubbi')

The result-set will look like this:

P_I	d	LastName	FirstName	Address	City
1		Kumari	Mounitha	VPura	Bangalore
3		Gubbi	Sharan	Hebbal	Tumkur

SQL BETWEEN Operator

The BETWEEN operator is used in a WHERE clause to select a range of data between two values. The values can be numbers, text, or dates.

SQL BETWEEN Syntax

SELECT column_name(s)
FROMtable_name
WHERE column_name
BETWEEN value1 AND value2

BETWEEN Operator Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to select the persons with a last name alphabetically between "Kumari" and "Gubbi" from the table above.

SELECT *	FROM	Persons	
WHERE	LastName		
BETWEEN	'Kumari'	AND	'Gubbi'

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Note: The BETWEEN operator is treated differently in different databases.

In some databases a person with the LastName of "Kumari" or "Gubbi" will not be listed (BETWEEN only selects fields that are between and excluding the test values).

In other databases a person with the last name of "Kumari" or "Gubbi" will be listed (BETWEEN selects fields that are between and including the test values).

And in other databases a person with the last name of "Kumari" will be listed, but "Gubbi" will not be listed (BETWEEN selects fields between the test values, including the first test value and excluding the last test value).

Therefore: Check how your database treats the BETWEEN operator.

Example 2

To display the persons outside the range in the previous example, use NOT BETWEEN:

SELECT *	FROM	Persons	,			
WHERE	LastName	NOT	BETWEEN	'Kumari'	AND	'Gubbi'

The result-set will look like this:

P_Id	LastName	FirstName	Address	City
2	Kumar	Pranav	Yelhanka	Bangalore

SQL Alias

With SQL, an alias name can be given to a table or to a column.

SQL Alias

You can give a table or a column another name by using an alias. This can be a good thing to do if you have very long or complex table names or column names.

An alias name could be anything, but usually it is short.

SQL Alias Syntax for Tables

SELECT	column_name(s)	
FROM table_r	ame	
AS alias name		

SQL Alias Syntax for Columns

SELECT	column_name	AS	alias_name
FROM table_name			

Alias Example

Assume we have a table called "Persons" and another table called "Product_Orders". We will give the table aliases of "p" an "po" respectively.

Now we want to list all the orders that "Mounitha Kumari" is responsible for.

SELECT	po.OrderID, p.LastName, p.FirstName	
FROM	Persons AS p, Product_Orders AS p	0
WHERE	p.LastName='Kumari'	
WHERE	p.FirstName='Mounitha'	

The same SELECT statement without aliases:

SELECT Prod	duct_Orders.OrderID,	Persons.LastName,	Persons.FirstName	
FROM Persons, Product_Orders				
WHERE	Persons.LastName='K	umari'		
WHERE	Persons.FirstName='M	Iounitha'		

As you'll see from the two SELECT statements above; aliases can make queries easier to both write and to read.

SQL Joins

SQL joins are used to query data from two or more tables, based on a relationship between certain columns in these tables.

SQL JOIN

The JOIN keyword is used in an SQL statement to query data from two or more tables, based on a relationship between certain columns in these tables.

Tables in a database are often related to each other with keys.

A primary key is a column (or a combination of columns) with a unique value for each row. Each primary key value must be unique within the table. The purpose is to bind data together, across tables, without repeating all of the data in every table.

Look at the "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Note that the "P_Id" column is the primary key in the "Persons" table. This means that **no** two rows can have the same P_Id. The P_Id distinguishes two persons even if they have the same name.

Next, we have the "Orders" table:

O_Id	OrderNo	P_Id
1	77895	3
2	44678	3
3	22456	1
4	24562	1
5	34764	15

Note that the "O_Id" column is the primary key in the "Orders" table and that the "P_Id" column refers to the persons in the "Persons" table without using their names.

Notice that the relationship between the two tables above is the "P_Id" column.

Different SQL JOINs

Before we continue with examples, we will list the types of JOIN you can use, and the differences between them.

- **JOIN**: Return rows when there is at least one match in both tables
- **LEFT JOIN**: Return all rows from the left table, even if there are no matches in the right table
- **RIGHT JOIN**: Return all rows from the right table, even if there are no matches in the left table
- **FULL JOIN**: Return rows when there is a match in one of the tables

SQL INNER JOIN Keyword

SQL INNER JOIN Keyword

The INNER JOIN keyword return rows when there is at least one match in both tables.

SQL INNER JOIN Syntax

SELECT	column_name(s)
FROM table_	_name1
INNER	JOIN table_name2
ON table_	_name1.column_name=table_name2.column_name

PS: INNER JOIN is the same as JOIN.

SQL INNER JOIN Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

The "Orders" table:

O_Id	OrderNo	P_Id
1	77895	3
2	44678	3
3	22456	1
4	24562	1
5	34764	15

Now we want to list all the persons with any orders.

SELECT	Persor	ns.LastName,	Persons.FirstName,	Orders.OrderNo	
FROM Perso	ons				
INNER	JOIN	Orders			
N Persons.F	_Id=Orde	ers.P_Id			
ORDER B	Y Person	ns.LastName			

The result-set will look like this:

LastName	FirstName	OrderNo
Kumari	Mounitha	22456
Kumari	Mounitha	24562
Gubbi	Sharan	77895
Gubbi	Sharan	44678

The INNER JOIN keyword return rows when there is at least one match in both tables. If there are rows in "Persons" that do not have matches in "Orders", those rows will NOT be listed.

SQL LEFT JOIN Keyword

The LEFT JOIN keyword returns all rows from the left table (table_name1), even if there are no matches in the right table (table_name2).

SQL LEFT JOIN Syntax

SELECT	column_name(s)
FROM table	e_name1
LEFT JOIN	table_name2
ON table_	name1.column_name=table_name2.column_name

PS: In some databases LEFT JOIN is called LEFT OUTER JOIN.

SQL LEFT JOIN Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

The "Orders" table:

O_Id	OrderNo	P_Id
1	77895	3
2	44678	3
2 3	22456	1
4	24562	1
5	34764	15

Now we want to list all the persons and their orders - if any, from the tables above

SELECT	Persons.LastName,	Persons.FirstName,	Orders.OrderNo
FROM Persons			
LEFT JOIN Orders			
ON Persons.P_Id=Orders.P_I	[d		
ORDER BY Persons.LastN	lame		

The result-set will look like this:

LastName	FirstName	OrderNo
Kumari	Mounitha	22456
Kumari	Mounitha	24562
Gubbi	Sharan	77895
Gubbi	Sharan	44678
Kumar	Pranav	

The LEFT JOIN keyword returns all the rows from the left table (Persons), even if there are no matches in the right table (Orders).

SQL RIGHT JOIN Keyword

The RIGHT JOIN keyword Return all rows from the right table (table name2), even if there are no matches in the left table (table_name1).

SQL RIGHT JOIN Syntax

SELECT	colum	n_name(s)
FROM table_r	name1	
RIGHT J	OIN	table_name2
ONtable_name	1.colun	nn_name=table_name2.column_name

SQL RIGHT JOIN Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

The "Orders" table:

O_Id	OrderNo	P_Id
1	77895	3

2	44678	3
3	22456	1
4	24562	1
5	34764	15

Now we want to list all the orders with containing persons - if any, from the tables above.

SELECT	Persons.LastName,	Persons.FirstName,	Orders.OrderNo
FROM Persons			
RIGHT JOIN Orde	rs		
ONPersons.P_Id=Orders.P_Id	d		
ORDER BY Persons.Last	Name		

The result-set will look like this:

LastName	FirstName	OrderNo
Kumari	Mounitha	22456
Kumari	Mounitha	24562
Gubbi	Sharan	77895
Gubbi	Sharan	44678
		34764

The RIGHT JOIN keyword returns all the rows from the right table (Orders), even if there are no matches in the left table (Persons

SQL FULL JOIN Keyword

The FULL JOIN keyword return rows when there is a match in one of the tables.

SQL FULL JOIN Syntax

SELECT column_name(s)
FROM table_name1
FULLJOIN table_name2
ON table_name1.column_name=table_name2.column_name

SQL FULL JOIN Example

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

The "Orders" table:

O_Id	OrderNo	P_Id
1	77895	3
2	44678	3
3	22456	1
4	24562	1
5	34764	15

Now we want to list all the persons and their orders, and all the orders with their persons.

SELECT	Persons.LastName,	Persons.FirstName,	Orders.OrderNo
FROM Persons			
FULLJOIN Orders			
ONPersons.P Id=Orders.P Id			
ORDER BY Persons.LastN	lame		

The result-set will look like this:

LastName	FirstName	OrderNo
Kumari	Mounitha	22456
Kumari	Mounitha	24562
Gubbi	Sharan	77895
Gubbi	Sharan	44678
Kumar	Pranav	
		34764

The FULL JOIN keyword returns all the rows from the left table (Persons), and all the rows from the right table (Orders). If there are rows in "Persons" that do not have matches in "Orders", or if there are rows in "Orders" that do not have matches in "Persons", those rows will be listed as well.

SQL UNION Operator

The SQL UNION operator combines two or more SELECT statements.

The UNION operator is used to combine the result-set of two or more SELECT statements.

Notice that each SELECT statement within the UNION must have the same number of columns. The columns must also have similar data types. Also, the columns in each SELECT statement must be in the same order.

SQL UNION Syntax

SELECT	column_name(s)	FROM	table_name1	
UNION				
SELECT	column name(s)	FROM	table_name2	

Note: The UNION operator selects only distinct values by default. To allow duplicate values, use UNION ALL.

SQL UNION ALL Syntax

SELECT		column_name(s)	FROM table_name1
UNION	ALL		
SELECT		column name(s)	FROM table name2

PS: The column names in the result-set of a UNION are always equal to the column names in the first SELECT statement in the UNION.

SQL UNION Example

Look at the following tables:

"Employees_India":

E_ID	E_Name
01	Kumari, Mounitha
02	Kumar, Pranav
03 04	Kumar, Stephen
04	Gubbi, Sharan

"Employees_USA":

E_ID	E_Name	
01	Turner, Sally	
02	Kent, Clark	
03	Kumar, Stephen	
04	Scott, Stephen	

Now we want to list all the different employees in Norway and USA.

SELECT	E_Name	FROM Employees_India	
UNION			
SELECT	E Name	FROM Employees USA	

The result-set will look like this:

E Name

L_Maine	
Kumari, Mounitha	
Kumar, Pranav	
Kumar, Stephen	
Gubbi, Sharan	
Turner, Sally	
Kent, Clark	
Scott, Stephen	

Note: This command cannot be used to list all employees in India and USA. In the example above we have two employees with equal names, and only one of them will be listed. The UNION command selects only distinct values.

SQL UNION ALL Example

Now we want to list all employees in India and USA:

SELECT	E_Name	FROM Employees_India
UNIONALL		
SELECT	E Name	FROM Employees USA

Result

E_Name
Kumari, Mounitha
Kumar, Pranav
Kumar, Stephen
Gubbi, Sharan
Turner, Sally
Kent, Clark
Kumar, Stephen
Scott, Stephen

SQL SELECT INTO Statement

The SQL SELECT INTO statement can be used to create backup copies of tables.

The SELECT INTO statement selects data from one table and inserts it into a different table.

The SELECT INTO statement is most often used to create backup copies of tables.

SQL SELECT INTO Syntax

We can select all columns into the new table:

SELEC'	Γ *		
INTO	new_table_name	[IN	externaldatabase]
FROM	old tablename		

Or we can select only the columns we want into the new table:

SELECT column_name(s)		
INTO new_table_name [[IN	externaldatabase]
FROM old_tablename		

SQL SELECT INTO Example

Make a Backup Copy - Now we want to make an exact copy of the data in our "Persons" table.

SELECT *
INTO Persons_Backup
FROM_Persons

We can also use the IN clause to copy the table into another database:

SELECT *
INTO Persons_Backup IN 'Backup.mdb'
FROM Persons

We can also copy only a few fields into the new table:

SELECT LastName,FirstName INTO Persons_Backup FROM Persons

SQL SELECT INTO - With a WHERE Clause

We can also add a WHERE clause.

The following SQL statement creates a "Persons_Backup" table with only the persons who lives in the city "Bangalore":

SELECT LastName,Firstname
INTO Persons_Backup
FROM Persons
WHERE City='Bangalore'

SQL SELECT INTO - Joined Tables

Selecting data from more than one table is also possible.

The following example creates a "Persons_Order_Backup" table contains data from the two tables "Persons" and "Orders":

SELECT Persons.LastName,Orders.OrderNo
INTO Persons_Order_Backup
FROM Persons
INNER JOIN Orders

ON Persons.P_Id=Orders.P_Id

SQL CREATE DATABASE Statement

The CREATE DATABASE statement is used to create a database.

SQL CREATE DATABASE Syntax

```
CREATE DATABASE database_name
```

CREATE DATABASE Example

Now we want to create a database called "my_db". We use the following CREATE DATABASE statement:

```
CREATE DATABASE my_db
```

Database tables can be added with the CREATE TABLE statement.

SQL CREATE TABLE Statement

The CREATE TABLE statement is used to create a table in a database.

SQL CREATE TABLE Syntax

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

The data type specifies what type of data the column can hold. For a complete reference of all the data types available in MS Access, MySQL, and SQL Server, go to our complete Data Types reference.

CREATE TABLE Example

Now we want to create a table called "Persons" that contains five columns: P_Id, LastName, FirstName, Address, and City.

```
CREATE TABLEPersons
(
P_Id int,
LastName varchar(255),
FirstName varchar(255),
Address varchar(255),
City varchar(255)
)
```

The P_Id column is of type int and will hold a number. The LastName, FirstName, Address, and City columns are of type varchar with a maximum length of 255 characters.

The empty "Persons" table will now look like this:

P_Id	LastName	FirstName	Address	City

The empty table can be filled with data with the INSERT INTO statement

SQL Constraints

Constraints are used to limit the type of data that can go into a table.

Constraints can be specified when a table is created (with the CREATE TABLE statement) or after the table is created (with the ALTER TABLE statement).

We will focus on the following constraints:

- NOT NULL
- UNIQUE
- PRIMARY KEY
- FOREIGN KEY
- CHECK
- DEFAULT

The next chapters will describe each constraint in details.

SQL NOT NULL Constraint

By default, a table column can hold NULL values.

The NOT NULL constraint enforces a column to NOT accept NULL values.

The NOT NULL constraint enforces a field to always contain a value. This means that you cannot insert a new record, or update a record without adding a value to this field.

The following SQL enforces the "P_Id" column and the "LastName" column to not accept NULL values:

```
CREATE TABLEPersons
(
P_Id int NOT NULL,
LastName varchar(255) NOT NULL,
FirstName varchar(255),
Address varchar(255),
City varchar(255)
)
```

SQL UNIQUE Constraint

The UNIQUE constraint uniquely identifies each record in a database table.

The UNIQUE and PRIMARY KEY constraints both provide a guarantee for uniqueness for a column or set of columns.

A PRIMARY KEY constraint automatically has a UNIQUE constraint defined on it.

Note that you can have have many UNIQUE constraints per table, but only one PRIMARY KEY constraint per table.

SQL UNIQUE Constraint on CREATE TABLE

The following SQL creates a UNIQUE constraint on the "P_Id" column when the "Persons" table is created:

SQL PRIMARY KEY Constraint

The PRIMARY KEY constraint uniquely identifies each record in a database table.

Primary keys must contain unique values.

A primary key column cannot contain NULL values.

Each table should have a primary key, and each table can have only one primary key.

SQL PRIMARY KEY Constraint on CREATE TABLE

The following SQL creates a PRIMARY KEY on the "P_Id" column when the "Persons" table is created:

```
CREATE TABLEPersons
(
P_Id int NOT NULL,
LastName varchar(255) NOT NULL,
FirstName varchar(255),
Address varchar(255),
City varchar(255),
PRIMARY KEY (P_Id)
)
```

To allow naming of a PRIMARY KEY constraint, and for defining a PRIMARY KEY constraint on multiple columns, use the following SQL syntax:

To DROP a PRIMARY KEY Constraint

To drop a PRIMARY KEY constraint, use the following SQL:

MySQL:

ALTER	TABLE Persor	ns	
DROP	PRIMARY	KEY	

SQL Server / Oracle / MS Access:

ALTER	TABLE Persons	
DROP	CONSTRAINT	pk_PersonID

SQL FOREIGN KEY Constraint

A FOREIGN KEY in one table points to a PRIMARY KEY in another table.

Let's illustrate the foreign key with an example. Look at the following two tables:

The "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

The "Orders" table:

O_Id	OrderNo	P_Id
1	77895	3
2	44678	3
3	22456	2
4	24562	1

Note that the "P_Id" column in the "Orders" table points to the "P_Id" column in the "Persons" table.

The "P_Id" column in the "Persons" table is the PRIMARY KEY in the "Persons" table.

The "P_Id" column in the "Orders" table is a FOREIGN KEY in the "Orders" table.

The FOREIGN KEY constraint is used to prevent actions that would destroy link between tables.

The FOREIGN KEY constraint also prevents that invalid data is inserted into the foreign key column, because it has to be one of the values contained in the table it points to.

SQL FOREIGN KEY Constraint on CREATE TABLE

The following SQL creates a FOREIGN KEY on the "P_Id" column when the "Orders" table is created:

MySQL:

```
CREATE TABLEOrders
(
O_Id int NOT
NULL, OrderNo
int NOT NULL,
P_Id int,
PRIMARY KEY (O_Id),
FOREIGN KEY (P_Id) REFERENCES Persons(P_Id)
)
```

To allow naming of a FOREIGN KEY constraint, and for defining a FOREIGN KEY constraint on

To DROP a FOREIGN KEY Constraint

To drop a FOREIGN KEY constraint, use the following SQL:

```
ALTER TABLE Orders
DROP FOREIGN KEY fk_PerOrders
```

SQL Server / Oracle / MS Access:

ALTER	TABLE Orders	
DROP	CONSTRAINT	fk_PerOrders

The TRUNCATE TABLE Statement

What if we only want to delete the data inside the table, and not the table itself?

Then, use the TRUNCATE TABLE statement:

TRUNCATE TABLE table_name

SQL ALTER TABLE Statement

The ALTER TABLE statement is used to add, delete, or modify columns in an existing table.

SQL ALTER TABLE Syntax

To add a column in a table, use the following syntax:

ALTER TABLE table_name
ADD column_name datatype

To delete a column in a table, use the following syntax (notice that some database systems don't allow deleting a column):

ALTER TABLE table_name
DROP COLUMN column_name

To change the data type of a column in a table, use the following syntax:

ALTERTABLEtable_name
ALTER COLUMN column_name datatype

.

SQL ALTER TABLE Example

Look at the "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to add a column named "DateOfBirth" in the "Persons" table.

We use the following SQL statement:

ALTER	TABLE Persons		
ADD	DateOfBirth	date	

Notice that the new column, "DateOfBirth", is of type date and is going to hold a date. The data type specifies what type of data the column can hold. For a complete reference of all the data types available in MS Access, MySQL, and SQL Server, go to our complete Data Types reference.

The "Persons" table will now like this:

P_Id	LastName	FirstName	Address	City	DateOfBirth
1	Kumari	Mounitha	VPura	Bangalore	
2	Kumar	Pranav	Yelhanka	Bangalore	
3	Gubbi	Sharan	Hebbal	Tumkur	

Change Data Type Example

Now we want to change the data type of the column named "DateOfBirth" in the "Persons" table.

We use the following SQL statement:

ALTER	TABLE Perso	ns		
ALTER	COLUMN	DateOfBirth	year	

Notice that the "DateOfBirth" column is now of type year and is going to hold a year in a two-digit or four-digit format.

DROP COLUMN Example

Next, we want to delete the column named "DateOfBirth" in the "Persons" table.

We use the following SQL statement:

ALTER	TABLE Perso	ns
DROP	COLUMN	DateOfBirth

The "Persons" table will now like this:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

SQL Views

A view is a virtual table.

This chapter shows how to create, update, and delete a view.

SQL CREATE VIEW Statement

In SQL, a view is a virtual table based on the result-set of an SQL statement.

A view contains rows and columns, just like a real table. The fields in a view are fields from one or more real tables in the database.

You can add SQL functions, WHERE, and JOIN statements to a view and present the data as if the data were coming from one single table.

SQL CREATE VIEW Syntax

CREATE	VIEW	view_name	AS	
SELECT	column_name	e(s)		
FROM table	_name			
WHERE	condition			

Note: A view always shows up-to-date data! The database engine recreates the data, using the view's SQL statement, every time a user queries a view.

SQL CREATE VIEW Examples

If you have the Northwind database you can see that it has several views installed by default.

The view "Current Product List" lists all active products (products that are not discontinued) from the "Products" table. The view is created with the following SQL:

CREATE	VIEW	[Current	Product List]	AS
SELECT	ProductID,I	ProductNan	ne	
FROM Produ	icts			
WHERE	Discontinue	ed=No		

We can query the view above as follows:

```
SELECT * FROM [Current Product List]
```

Another view in the Northwind sample database selects every product in the "Products" table with a unit price higher than the average unit price:

CREATE	VIEW [Products Above Avera	ge Price] AS
SELECT	ProductName, UnitPrice	
FROM Produ	icts	
WHERE	UnitPrice>(SELECT AVG(UnitPrice)	FROM Products)

We can query the view above as follows:

SELECT *	FROM	[Products	Above Average	Price]	

Another view in the Northwind database calculates the total sale for each category in 1997. Note that this view selects its data from another view called "Product Sales for 1997":

```
CREATE VIEW [Category Sales For 1997] AS
SELECT DISTINCT CategoryName,Sum(ProductSales) AS CategorySales
FROM [Product Sales for 1997]
GROUP BY CategoryName
```

We can query the view above as follows:

SELECT *	FROM	[Category	Sales	For	1997]	

We can also add a condition to the query. Now we want to see the total sale only for the category "Beverages":

SELECT	*	FROM	[Category	Sales	For	1997]	
WHERE		CategoryNa	me='Beverage	es'			

SQL Updating a View

You can update a view by using the following syntax:

SQL CREATE OR REPLACE VIEW Syntax

CREATE	OR	REPLACE	VIEW	view_name	AS	
SELECT	colı	ımn_name(s)				
FROM table	e_name					
WHERE	con	dition				

Now we want to add the "Category" column to the "Current Product List" view. We will update the view with the following SQL:

CREATE	VIEW [Current ProductList]	AS	
SELECT	ProductID, ProductName, Category		
FROM	Products		
WHERE	Discontinued=No		

SQL Dropping a View

You can delete a view with the DROP VIEW command.

SQL DROP VIEW Syntax

DROP	VIEW	view_name	

SQL Date Functions

The most difficult part when working with dates is to be sure that the format of the date you are trying to insert, matches the format of the date column in the database.

As long as your data contains only the date portion, your queries will work as expected. However, if a time portion is involved, it gets complicated.

Before talking about the complications of querying for dates, we will look at the most important built-in functions for working with dates.

SQL has many built-in functions for performing calculations on data.

SQL Aggregate Functions

SQL aggregate functions return a single value, calculated from values in a column.

Useful aggregate functions:

- AVG() Returns the average value
- COUNT() Returns the number of rows
- FIRST() Returns the first value
- LAST() Returns the last value
- MAX() Returns the largest value
- MIN() Returns the smallest value
- SUM() Returns the sum

SQL Scalar functions

SQL scalar functions return a single value, based on the input value.

Useful scalar functions:

- UCASE() Converts a field to upper case
- LCASE() Converts a field to lower case
- MID() Extract characters from a text field
- LEN() Returns the length of a text field
- ROUND() Rounds a numeric field to the number of decimals specified
- NOW() Returns the current system date and time
- FORMAT() Formats how a field is to be displayed

Tip: The aggregate functions and the scalar functions will be explained in details in the next chapters.

SQL AVG() Function

The AVG() Function

The AVG() function returns the average value of a numeric column.

SQL AVG() Syntax

1	TD 03 (11
SELECT AVG(column_name)) FROM table_name

SQL AVG() Example

We have the following "Orders" table:

2	2008/10/23	1600	Nilsen
3	2008/09/02	700	Kumari
4	2008/09/03	300	Kumari
5	2008/08/30	2000	Jensen
6	2008/10/04	100	Nilsen

We use the following SQL statement:

SELECT	AVG(OrderPrice)	AS	OrderAverage	FROM Orders

The result-set will look like this:

OrderAverage	
950	

Now we want to find the customers that have an OrderPrice value higher than the average OrderPrice value.

We use the following SQL statement:

SELECT	Customer	FROM Orders		
WHERE		OrderPrice>(SELECT	AVG(OrderPrice)	FROM Orders)

The result-set will look like this:

Customer

Kumari	
Nilsen	
Jensen	

SQL COUNT() Function

The COUNT() function returns the number of rows that matches a specified criteria.

SQL COUNT(column_name) Syntax

The COUNT(column_name) function returns the number of values (NULL values will not be counted) of the specified column:

SELECT	COUNT(column_name)	FROM table_name

SQL COUNT(*) Syntax

The COUNT(*) function returns the number of records in a table:

SELECT COUNT(*) FROM table name

SQL COUNT(DISTINCT column_name) Syntax

The COUNT(DISTINCT column_name) function returns the number of distinct values of the specified column:

SELECT	COUNT(DISTINCT	column_name)	FROM table_name	
--------	----------------	--------------	-----------------	--

Note: COUNT(DISTINCT) works with ORACLE and Microsoft SQL Server, but not with Microsoft Access.

SQL COUNT(column_name) Example

We have the following "Orders" table:

O_Id	OrderDate	OrderPrice	Customer
1	2008/11/12	1000	Kumari
2	2008/10/23	1600	Nilsen
3	2008/09/02	700	Kumari
4	2008/09/03	300	Kumari
5	2008/08/30	2000	Jensen
6	2008/10/04	100	Nilsen

Now we want to count the number of orders from "Customer Nilsen".

We use the following SQL statement:

SELECT	COUNT(Customer)	AS	CustomerNilsen	FROM Orders
WHERE	Customer='Nilsen'			

The result of the SQL statement above will be 2, because the customer Nilsen has made 2 orders in total:

CustomerNilsen	
2	
- <u>L</u>	

SQL COUNT(*) Example

If we omit the WHERE clause, like this:

	SELECT	COUNT(*)	AS	NumberOfOrders	FROM Orders	
--	--------	----------	----	----------------	-------------	--

The result-set will look like this:

NumberOfOrders

which is the total number of rows in the table.

SQL COUNT(DISTINCT column_name) Example

Now we want to count the number of unique customers in the "Orders" table.

SELECT COUNT(DISTINCT Customer) AS NumberOfCustomers FROM Orders
--

The result-set will look like this:

NumberOfCustomers	
3	

which is the number of unique customers (Kumari, Nilsen, and Jensen) in the "Orders" table.

SQL MAX() Function

The MAX() function returns the largest value of the selected column.

SQL MAX() Syntax

SELECT	MAX(column_name)	FROM table_name

SQL MAX() Example

We have the following "Orders" table:

O_Id	OrderDate	OrderPrice	Customer
1	2008/11/12	1000	Kumari
2	2008/10/23	1600	Nilsen
3	2008/09/02	700	Kumari
4	2008/09/03	300	Kumari
5	2008/08/30	2000	Jensen
6	2008/10/04	100	Nilsen

Now we want to find the largest value of the "OrderPrice" column.

We use the following SQL statement:

1	7 10110 11116 2 22 21111				
SELECT	MAX(OrderPrice)	AS	LargestOrderPrice	FROM Orders	

The result-set	will	look	like	this:

LargestOrderPrice

Dargestoruerritee	
2000	

SQL MIN() Function

The MIN() Function

The MIN() function returns the smallest value of the selected column.

SQL MIN() Syntax

SELECT	MIN(column_name)	FROM table_name	

SQL MIN() Example

We have the following "Orders" table:

O_Id	OrderDate	OrderPrice	Customer
1	2008/11/12	1000	Kumari
2	2008/10/23	1600	Nilsen
3	2008/09/02	700	Kumari
4	2008/09/03	300	Kumari
5	2008/08/30	2000	Jensen
6	2008/10/04	100	Nilsen

Now we want to find the smallest value of the "OrderPrice" column.

The result-set will look like this:

SmallestOrderPrice	
100	

SQL SUM() Function

The SUM() function returns the total sum of a numeric column.

SQL SUM() Syntax SELECT SUM(column_name) FROM table_name

SQL SUM() Example

We have the following "Orders" table:

O_Id	OrderDate	OrderPrice	Customer
1	2008/11/12	1000	Kumari
2	2008/10/23	1600	Nilsen
3	2008/09/02	700	Kumari
4	2008/09/03	300	Kumari
5	2008/08/30	2000	Jensen
6	2008/10/04	100	Nilsen

Now we want to find the sum of all "OrderPrice" fields".

SELECT	SUM(OrderPrice)	AS	OrderTotal	FROM Orders	

The result-set will look like this:

OrderTotal	
5700	
5700	

SQL GROUP BY Statement

Aggregate functions often need an added GROUP BY statement.

The GROUP BY statement is used in conjunction with the aggregate functions to group the result-set by one or more columns.

SQL GROUP BY Syntax

SELECT	column_name, aggregate_function(column_name)
FROM table	_name
WHERE	column_name operator value
GROUP	BY column_name

SQL GROUP BY Example

We have the following "Orders" table:

O_Id	OrderDate	OrderPrice	Customer
1	2008/11/12	1000	Kumari
2	2008/10/23	1600	Nilsen
3	2008/09/02	700	Kumari
હ	물요요의 조리 요소	¥ 88∨	t ***********

. .

Now we want to find the total sum (total order) of each customer.

We will have to use the GROUP BY statement to group the customers.

SELECT Customer, SUM (OrderPrice)	FROM Orders GROUP	BY	Customer	

The result-set will look like this:

Customer	SUM(OrderPrice)
Kumari	2000
Nilsen	1700
Jensen	2000

Let's see what happens if we omit the GROUP BY statement:

-				
SELECT	Customer, SUM(Or	rderPrice) FROM	Orders	

The result-set will look like this:

Customer	SUM(OrderPrice)
Kumari	5700
Nilsen	5700
Kumari	5700
Kumari	5700
Jensen	5700
Nilsen	5700

The result-set above is not what we wanted.

Explanation of why the above SELECT statement cannot be used: The SELECT statement above has two columns specified (Customer and SUM(OrderPrice). The "SUM(OrderPrice)" returns a single value (that is the total sum of the "OrderPrice" column), while "Customer" returns 6 values (one value for each row in the "Orders" table). This will therefore not give us the correct result. However, you have seen that the GROUP BY statement solves this problem.

GROUP BY More Than One Column

We can also use the GROUP BY statement on more than one column, like this:

SELECT	Customer,	OrderDate,SUM(OrderPrice) FROM Orders
GROUP	BY	Customer, Order Date

SQL HAVING Clause

The HAVING clause was added to SQL because the WHERE keyword could not be used with aggregate functions.

SQL HAVING Syntax

SELECT column_name, aggregate_function(column_name)
FROM table_name
WHERE column_name operator value
GROUP BY column_name
HAVING aggregate_function(column_name) operator value

SQL HAVING Example

We have the following "Orders" table:

O_Id	OrderDate	OrderPrice	Customer
1	2008/11/12	1000	Kumari
2	2008/10/23	1600	Nilsen
3	2008/09/02	700	Kumari
4	2008/09/03	300	Kumari
5	2008/08/30	2000	Jensen
6	2008/10/04	100	Nilsen

Now we want to find if any of the customers have a total order of less than 2000.

We use the following SQL statement:

SELECT	Customer,	SUM(OrderPrice) FROM Orders
GROUP	BY	Customer
HAVING	SUM(OrderPrice)<2000

The result-set will look like this:

Customer	SUM(OrderPrice)
Nilsen	1700

Now we want to find if the customers "Kumari" or "Jensen" have a total order of more than 1500.

We add an ordinary WHERE clause to the SQL statement:

	SELECT	Customer,	SUM(OrderPrice) FROM	Orders	
	WHERE		Customer='Kumari'	OR	Customer='Jensen'
	GROUP	BY	Customer		
Į	HAVING	SUM	(OrderPrice)>1500		

The result-set will look like this:

Customer	SUM(OrderPrice)
Kumari	2000
Jensen	2000

SQL UCASE() Function

The UCASE() function converts the value of a field to uppercase.

SQL UCASE() Syntax

SELECT	UCASE(column_name)	FROM table_name	

SQL UCASE() Example

We have the following "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to select the content of the "LastName" and "FirstName" columns above, and convert the "LastName" column to uppercase.

We use the following SELECT statement:

SELECT	UCASE(LastName)	as	LastName,FirstName	FROM
Persons				

The result-set will look like this:

LastName	FirstName
KUMARI	Mounitha
KUMAR	Pranav
GUBBI	Sharan

SQL LCASE() Function

The LCASE() function converts the value of a field to lowercase.

SQL LCASE() Syntax

			$\overline{}$
SELECT	LCASE(column_name)	FROM table_name	

SQL LCASE() Example

We have the following "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to select the content of the "LastName" and "FirstName" columns above, and convert the "LastName" column to lowercase.

We use the following SELECT statement:

SELECT LCASE(LastName)	as	LastName,FirstName	FROM	Persons

The result-set will look like this:

LastName	FirstName
Kumari	Mounitha
Kumar	Pranav
Gubbi	Sharan

SQL MID() Function

The MID() Function

The MID() function is used to extract characters from a text field.

SQL MID() Syntax

SELECT	MID(column_name,start[,length])	FROM
table_name		

Parameter	Description
column_name	Required. The field to extract characters from.
start	Required. Specifies the starting position (starts at 1).
length	Optional. The number of characters to return. If omitted, the MID() function returns the rest of the text.

SQL MID() Example

We have the following "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to extract the first four characters of the "City" column above.

We use the following SELECT statement:

1				$\overline{}$
SELECT	MID(City, 1, 4) as	SmallCity	FROM Persons	

The result-set will look like this:

SmallCity	
Bang	
Bang	
Tumk	

SQL LEN() Function

The LEN() function returns the length of the value in a text field.

SQL LEN() Syntax

SELECT	LEN(column_name)	FROM table_name
I.		

SQL LEN() Example

We have the following "Persons" table:

P_Id	LastName	FirstName	Address	City
1	Kumari	Mounitha	VPura	Bangalore
2	Kumar	Pranav	Yelhanka	Bangalore
3	Gubbi	Sharan	Hebbal	Tumkur

Now we want to select the length of the values in the "Address" column above.

We use the following SELECT statement:

SELECT	LEN(Address) as	LengthOfAddress	FROM Persons	

The result-set will look like this:

LengthOfAddress

SQL ROUND() Function

The ROUND() function is used to round a numeric field to the number of decimals specified.

SQL ROUND() Syntax

SELECT	ROUND(column_name,decimals) FROM
table_name	

Parameter	Description
column_name	Required. The field to round.
decimals	Required. Specifies the number of decimals to be returned.

SQL ROUND() Example

We have the following "Products" table:

Prod_Id	ProductName	Unit	UnitPrice
1	Jarlsberg	1000 g	10.45
2	Mascarpone	1000 g	32.56
3	GorgonzMounitha	1000 g	15.67

Now we want to display the product name and the price rounded to the nearest integer.

SELECT ProductName, ROUND(UnitPrice,0) as UnitPrice FROM Persons
--

The result-set will look like this:

ProductName	UnitPrice
Jarlsberg	10
Mascarpone	33
GorgonzMounitha	16

SQL NOW() Function

The NOW() function returns the current system date and time.

SQL NOW() Syntax

SELECT	NOW()FROM table_name	
--------	----------------------	--

SQL NOW() Example

We have the following "Products" table:

Prod_Id	ProductName	Unit	UnitPrice
1	Jarlsberg	1000 g	10.45
2	Mascarpone	1000 g	32.56
3	GorgonzMounitha	1000 g	15.67

Now we want to display the products and prices per today's date.

We use the following SELECT statement:

SELECT ProductName, UnitPrice,	Now() as	PerDate	FROM	Persons	
--------------------------------	----------	---------	------	---------	--

The result-set will look like this:

ProductName	UnitPrice	PerDate
Jarlsberg	10.45	30/09/2012
Mascarpone	32.56	30/09/2012
GorgonzMounitha	15.67	30/09/2012

SQL FORMAT() Function

The FORMAT() function is used to format how a field is to be displayed.

SQL FORMAT() Syntax

SELECT	FORMAT(column_name,format)	FROM
table_name		

Parameter	Description
column_name	Required. The field to be formatted.
format	Required. Specifies the format.

SQL FORMAT() Example

We have the following "Products" table:

Prod_Id	ProductName	Unit	UnitPrice
1	Jarlsberg	1000 g	10.45

•

2	Mascarpone	1000 g	32.56
3	GorgonzMounitha	1000 g	15.67

Now we want to display the products and prices per today's date (with today's date displayed in the following format "YYYY-MM-DD").

We use the following SELECT statement:

SELECT ProductName, UnitPrice,	FORMAT(Now(),'YYYY-MM-DD') as PerDate
FROM Persons	

The result-set will look like this:

ProductName	UnitPrice	PerDate
Jarlsberg	10.45	2012-09-30
Mascarpone	32.56	2012-09-30
GorgonzMounitha	15.67	2012-09-30

SQL Statement Syntax AND / OR SELEC

Syntax SELECT column_name(s)

FROM table_name WHERE condition AND|OR condition

ALTER TABLE ALTER TABLE table_name

ADD column_name datatype

or

ALTER TABLE table_name DROP COLUMN column_name

SELECT column_name AS

AS (alias) column_alias

FROM table_name

or

SELECT column_name

FROM table_name AS table_alias

BETWEEN SELECT column_name(s)

FROM table_name

WHERE column_name

BETWEEN value1 AND value2

CREATE CREATE DATABASE

DATABASE database_name

CREATE TABLE CREATE TABLE table_name

(

column_name1 data_type,column_name2 data_type,

column_name2 data_type, column_name2 data_type,

)

.

•

CREATE INDEX CREATE INDEX index_name

ON table_name (column_name)

or

CREATE UNIQUE INDEX

index_name

ON table_name (column_name)

CREATE VIEW CREATE VIEW view_name AS

SELECT column_name(s)

FROM table_name WHERE condition

DELETE FROM table_name

WHERE some_column=some_value

or

DELETE FROM table_name

(**Note:** Deletes the entire table!!)

DELETE * FROM table_name (**Note:** Deletes the entire table!!)

	DROP DATABASE database_name
DROP DATABASE	
DROP INDEX	DROP INDEX table_name.index_name (SQL Server) DROP INDEX index_name ON table_name (MS Access) DROP INDEX index_name (DB2/Oracle) ALTER TABLE table_name DROP INDEX index_name (MySQL)
	DROP TABLE table_name
DROP TABLE	
GROUP BY	SELECT column_name, aggregate_function(column_name) FROM table_name WHERE column_name operator value GROUP BY column_name
HAVING	SELECT column_name, aggregate_function(column_name) FROM table_name WHERE column_name operator value GROUP BY column_name HAVING aggregate_function(column_name) operator value
IN	SELECT column_name(s) FROM table_name WHERE column_name IN (value1,value2,)
INSERT INTO	INSERT INTO table_name VALUES (value1, value2, value3,) or INSERT INTO table_name (column1, column2, column3,) VALUES (value1, value2, value3,)
INNER JOIN	SELECT column_name(s) FROM table_name1 INNER JOIN table_name2 ON table_name1.column_name=table_name2.column_name
LEFT JOIN	SELECT column_name(s) FROM table_name1 LEFT JOIN table_name2 ON table_name1.column_name=table_name2.column_name
RIGHT JOIN	SELECT column_name(s)

.

	FROM table_name1 RIGHT JOIN table_name2 ON table_name1.column_name=table_name2.column_name
FULL JOIN	SELECT column_name(s) FROM table_name1 FULL JOIN table_name2 ON table_name1.column_name=table_name2.column_name
LIKE	SELECT column_name(s) FROM table_name WHERE column_name LIKE pattern
ORDER BY	SELECT column_name(s) FROM table_name ORDER BY column_name [ASC DESC]
SELECT	SELECT column_name(s) FROM table_name

SELECT *	SELECT *
	FROM table_name
	_
SELECT DISTINCT	SELECT DISTINCT column_name(s)
	FROM table_name
SELECT INTO	SELECT *
	INTO new_table_name [IN externaldatabase]
	FROM old_table_name
	or
	SELECT column name(s)
	SELECT column_name(s) INTO new_table_name [IN externaldatabase]
	FROM old_table_name
	r KOM old_table_lianie
SELECT TOP	SELECT TOP number percent column_name(s)
22201101	FROM table name
	TRUNCATE TABLE table_name
TRUNCATE TABLE	
UNION	SELECT column_name(s) FROM table_name1
	UNION
	SELECT column_name(s) FROM table_name2
INVOLUTE AND	
UNION ALL	SELECT column_name(s) FROM table_name1
	UNION ALL
	SELECT column_name(s) FROM table_name2
UPDATE	UPDATE table_name
0.2.112	SET column1=value, column2=value,
	WHERE some_column=some_value
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
WHERE	SELECT column_name(s)
	FROM table_name
	WHERE column_name operator value