SOL Oueries

Creating database

- 1. Create database venky ----- Creating Database
- 2. Use venky ----- using Database

Creating table

1. Creating simple table without constraints

create table p2(p_id int ,LastName varchar(50),FirstName varchar(50),address varchar(50),City varchar(50))

2. Creating table with constraints

create table practice(fname varchar(50)not null,lname varchar(50)not
null,hire date smalldatetime null,ssn char(11)not null)

3. Creating table using primary key

create table p2(p_id int primary key ,LastName varchar(50),FirstName varchar(50),address varchar(50),City varchar(50))

4. Creating table using foreign key

create table o2(o_id int ,orderno int,p_id int foreign key references p2(p_id)
)

5. Creating table using foreign key and using commands ondelete cascade, onupdate cascade

create table dept(id int,dname varchar(50),eid int foreign key references persons(eid) on update cascade on delete cascade)

Note: Cascade constraints removes constraint of other tables that depend on the table being dropped

Forget to keep primary key and foreign key in table use this query

Step1: First not null the field

```
alter table city alter column ctid varchar(40) not null alter table city add primary key (ctid)
```

Step2: Adding Foregin key

```
alter table state ADD FOREIGN KEY (cid) REFERENCES country(cid) alter table city ADD FOREIGN KEY (sid) REFERENCES state(sid) alter table city ADD FOREIGN KEY (sid) REFERENCES state(sid)
```

Alter Commands

1. Adding Column

Alter table emp ADD addresss varchar (50)

2. Droping Column

Alter table emp drop column doj

3. Modifying a single column

Alter table emp modify/Alter column address varchar(100)

4. Modifying a multiple columns using a single modify clause

```
Alter table emp modify/alter (
address varchar(150)
eid varchar(50)
ename varchar(100)
)
```

Insert Command

```
insert into p2 values(1,'venky','yknev','bangalore','ks')
insert into p2 values(2,'venkatesh','hsetaknev','btm','bangalore')
insert into p2 values(3,'kvr','rvk','silkboard','bangalore')
```

Update Command

```
Update emp set ename='venkat' where eid =1
Update emp set ename='venky' where eid =2
Update emp set ename='venkatesh' where eid =3
```

Delete Command

```
delete from p2 where empid='s403' delete from p2 where empid='s403' delete from p2 where empid='s403'
```

Select Command

```
Select * from employee

Select * from p2 where LastName='kvr'
```

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

```
Select * distinct p2
```

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

Grouping, Ordering and Having functions

```
Note: Group by clause is used to group the data on the specified column select eid, ename from emp where having price>50

Note: Having by is used to filter groups based on group condition

select eid, ename from emp orderby eid

Note: order by is used to keep in order according to the condition
```

Sql functions

```
select ceiling(21.121) output: 22
select ceiling(21.00) ouptut :22
select floor(21.121) ouptut:21
select floor(21.10) ouptut :21
select len('venky') ouptut: 5
select upper('venky') ouptut :VENKY
select lower('vEnKy') ouptut :venky
select reverse('venky') ouptut :yknev
select ascii('a') ouptut :97
select ascii('venky') ouptut: 118
select char(114)
 ouptut :r
select char(65)
 ouptut:A
select left('venkatesh',2)
 ouptut :ve
select right('venkatesh',2) ouptut : ky
select * from emp where left(ename, 1)='s'
 ouptut: displaying record
 with name "s"
 ouptut : venky(it clear left values)
select ltrim(' venky')
select rtrim('venky ')
 ouptut :venky(it clear right values)
```

```
ouptut :enk ( it starts from 2 character and ending
select substring('venkatesh',2,3)
third charter from second)
select * from emp where soundex(empname)=soundex('venky')
0/p: displaying record which sounds name venky
*********************
 Date functions
select getdate() o/p: displaying current date and time
select datepart(yy,getdate()) o/p: displays only current year
select datepart(yyyy,getdate())o/p: displaying only current year
select datepart(mm,getdate()) o/p: displaying only current month
select datepart(m,getdate()) o/p: displaying only current month
Get weak of year
select datepart(ww,getdate())
select datepart(wk,getdate())
Get day of year
select datepart(y,getdate())
select datepart(dy,getdate())
Get day of month
select datepart(d,getdate())
select datepart(dd,getdate())
Get day of weak
select datepart(w,getdate())
select datepart(dw,getdate())
select datepart(hh,getdate()) O/p: get how many hours completed
select datepart(ss,getdate()) o/p : get how many seconds completed
select datepart(ms,getdate()) o/p: get how many milliseconds completed
```

Get quarter of year

```
select datepart(qq,getdate())
select datename(m,getdate())
select datename(yy,getdate())
select year(getdate())
select month(getdate())
select day(getdate())
select day(getdate())
select day(getdate())
o/p: get current year
o/p: get current year
select month(getdate())
o/p: get current month
select day(getdate())
o/p: get current date
```

Searching and Finding

1. Finding the values in table

```
Select * from emp where eid=1
```

2. Using like operator

```
select empid ,empname from emp where empname like 'r%' - displays names with r
select empid ,empname from emp where empname like ' a%' - displays name with second
letter 'a'
select empid ,empname from emp where empname like '%k' - displays names ending with 'k'
select empid ,empname from emp where empname like 'ven%' — displays names with 'ven'
select empname from emp where salary like '_5_%' select empname from emp where empname like '__n%'
select empname from emp where empname like '%y'
select empname from emp where empname like '__n%y'
select empname from emp where empname like ' n%' and empname not like '%a'
select empname from emp where salary not like '1%'
select * from emp where empname in(select empname from emp where empname!='venky');
select empname from emp where empname like 'v%' and salary like '2%'
select empname from emp where salary is null
select empname from emp where salary is not null
select empname from emp where empname like '[a-z]%[A-Z]%[%]'
select empname from emp where empname like '[a-z][A-Z]%[%]'
select empname from emp where empname like '[a-z,A-Z]%[%]'
select empname from emp where empname like '[ASCII48-ASCII 73, ASCII 7
ASCII100]%[%]'
```

3. Without using Like Operator

select * from emp where empid not between 1 and 3

a.	Find also name for specific location char
select ei	mpname from emp where charindex('V',empname)=1
b.]	Find position of char by charindex
select ei	mpname,charindex('v',empname) from emp
c.]	patindexsame as charindex
	mpname from emp where patindex('s%',empname)=1 mpname,patindex('v%',empname) from emp
Select el	inpliante, patindex (V / 6 , emphanie) from emp
4 1	Find column in table
7. 1	Thu Column in table
select co	olumn_name from information_schema.columns where table_name='emp'
5.]	Displaying table in inserted form:
select *	from emp e where 0=(select count(distinct sal) from emp where sal>e.sal)
6.]	Max salary without using max()
select *	from emp e where 0=(select count(distinct salary) from emp where salary>e.salary)
	Using keyword "Not in" it does not show records which having sal 10000 and 50000
select sa	al from rec where sal not in(10000,50000)
	Using keyword "not between" not displays the records which in between 1 and 3 and also not display 1,3 records

9. Count No of Record For the same ID and Show the total quantity

select empname, count(*) as quantity from emp group by empname having count(*)>1

10. Query to count no. Of columns in a table....

```
select Count(*) AS COLUMNCOUNT from sys.columns where object_id = object_id('emp')
select count(*) from information_schema.columns where table_name = 'emp'
```

11. Find 3rd,4th,5th highest salary from emp without using top function

```
select * from emp e where 2=(select count(distinct salary) from emp where salary>e.salary) union
select * from emp e where 3=(select count(distinct salary) from emp where salary>e.salary)
union
select * from emp e where 4=(select count(distinct salary) from emp where salary>e.salary)
order by salary desc
declare @i int
set @i=1
while @i<=2
while @i<=3
begin
set @i=@i+1
select * from emp e where @i=(select count(distinct salary) from emp where salary>e.salary)
print @i
end
```

12. Find the 5th record from emp without using top function

select * from emp e where 4=(select count(distinct salary) from emp where salary>e.salary)

13. How to delete alternative columns in table

```
Select * from emp where eid %2 < >1/0
```

14. Query to display only the duplicate records in a table

```
select * from emp
```

```
select * from emp where empname in (select empname from emp group by empname having count (empname)> 1)
```

select distinct empname,designation,address,salary from emp where empname in (select empname from emp group by empname having count (empname)>1)

Merging the column in single column by id

```
create table Venky (id int, question varchar(20),answer varchar(20)) insert into Venky values(1,'Name','Venky') insert into Venky values(1,'Qualification','BE') insert into Venky values(1,'Nationality','Indian') insert into Venky values(2,'Name','Venkatesh') insert into Venky values(2,'Qualification','BE') insert into Venky values(3,'Qualification','BE') select * from Venky
```

<u>Id</u>	Question	<u>Answer</u>
1	Name	Venky
1	Qualification	BE
1	Nationality	Indian
2	Name	Venkatesh
2	Qualification	BE
3	Oualification	BE

SELECT id.

```
[Name] = (SELECT answer FROM Venky WHERE question = 'Name' and id=v.id),
[Qualification] = (SELECT answer FROM Venky WHERE question = 'Qualification' and id=v.id),
[Nationality] = (SELECT answer FROM Venky WHERE question = 'Nationality' and id=v.id)
FROM Venky v
GROUP BY id
```

Select * from venky

<u>Id</u>	<u>Name</u>	Qualification	Nationality
1	Venky	BE	Indian
2	Venkatesh	BE	NULL
3	NULL	BE	NULL

drop table Venky

Joins

Full Join

```
SELECT P2.LastName, P2.FirstName, O2.OrderNo
FROM P2
full JOIN O2
ON P2.P_Id=O2.P_Id
```

Output:

LastName	FirstName	OrderNo
venky	yknev	12345
venky	yknev	12345
venkatesh	hsetaknev	12345
venkatesh	hsetaknev	12345
kvr	rvk	NULL
NULL	NULL	12345

Inner Join

```
SELECT P2.LastName, P2.FirstName, O2.OrderNo
FROM P2
inner JOIN O2
ON P2.P_Id=O2.P_Id
```

Output:

LastName FirstName OrderNo

venky	yknev	12345
venky	yknev	12345
venkatesh	hsetaknev	12345
venkatesh	hsetaknev	12345

Right Join

```
SELECT P2.LastName, P2.FirstName, O2.OrderNo
FROM P2
RIGHT JOIN O2
ON P2.P_Id=O2.P_Id
```

Output:

LastName	FirstName	OrderNo
venky	yknev	12345
venky	yknev	12345
venkatesh	hsetaknev	12345
venkatesh	hsetaknev	12345
NULL	NULL	12345

Left Join

```
SELECT P2.LastName, P2.FirstName, O2.OrderNo
FROM P2
Left JOIN O2
ON P2.P Id=O2.P Id
```

Output:

LastName	FirstName	OrderNo
venky	yknev	12345
venky	yknev	12345
venkatesh	hsetaknev	12345
venkatesh	hsetaknev	12345
kvr	rvk	NULL

Date Conversions

standard format select convert(varchar,getdate(),100) us standard format select convert(varchar,getdate(),101) french select convert(varchar,getdate(),102)

```
spanish
select convert(varchar, getdate(), 103)
select convert(varchar,getdate(),127)
Finding days, months, year between two dates
Select datediff(day/month/year/,startdate,enddate)
How to concatenate a column value with multiple rows
select cast(empname+"+address+"+designation as nvarchar(50)) from emp
*******************
 Sub queries
Displaying highest sal
select empid from emp where sal=(select max(sal) from emp)
Multiple Subqueries
Select * from emp where eid in (select eid from emp where sal>5000)
***********
 Top n Analysis
Select * from (select * from empid order by sal desc) where rownum<=1
**************
 Exists and Not Exists Operator
Select ^{\star} emp where exists(select ^{\star} from empname where emp.empid=empid
```

Store procedures

Creating a store procedure:

Examples for store procedures:

```
create table country1(cid varchar(50), cname varchar(50))
create proc countrysp(@cid varchar(50), @cname varchar(50))
as
begin
```

```
declare @char1 varchar(50)
select @char1=cname from country1 where cname=@cname
if (@char1=@cname)
print'value already exists'
else
 insert into country1 values(@cid,@cname)
end
exec countrysp '1', 'aus'
create table statesp(sid varchar(50), sname varchar(50), cid varchar(50))
alter proc stateinsp1(@sid varchar(50),@sname varchar(50),@cid varchar(50))
begin
declare @char1 varchar(50)
declare @char2 varchar(50)
select @char1=sname from statesp where sname=@sname
select @char2=cid from statesp where cid=@cid
if (@char1=@sname and @char2=@cid)
print'value already exists'
else
 insert into statesp values(@sid,@sname,@cid)
end
exec stateinsp1 '2', 'india', '1'
create table city1(ctid varchar(50),ctname varchar(50),sid varchar(50))
alter proc citysp(@ctid varchar(50), @ctname varchar(50), @sid varchar(50))
as
begin
declare @char1 varchar(50)
declare @char2 varchar(50)
select @char1=ctname from city1 where ctname=@ctname
select @char2=sid from city1 where sid=@sid
if (@char1=@ctname and @char2=@sid)
print'value already exists'
else
 insert into city1 values(@ctid,@ctname,@sid)
end
exec citysp '3', 'bang', '2'
```

```
create table supplierdetails(tos varchar(50), name varchar(50), supplier id
varchar(50),address varchar(50),ctyid varchar(50),sid varchar(50),cnid
varchar(50), managment details varchar(50), mobile bigint, phone bigint, fax
bigint, emailid varchar(50), website varchar(50), bankname varchar(50), branch
varchar(50),accno bigint)
alter proc suppliersp(@tos varchar(50),@name varchar(50),@supplier id
varchar(50),@address varchar(50),@ctyid varchar(50),@sid varchar(50),@cnid
varchar(50),@managment details varchar(50),@mobile bigint,@phone bigint,@fax
bigint, @emailid varchar(50), @website varchar(50), @bankname varchar(50), @branch
varchar(50),@accno bigint)
as
begin
insert into supplierdetails
values (@tos, @name, @supplier id, @address, @ctyid, @sid, @cnid, @managment details, @m
obile, @phone, @fax, @emailid, @website, @bankname, @branch, @accno)
end
exec suppliersp
'dom', 'balaji', 's133', 'dpi', 'chennai', 'tn', 'india', 'bb', '999522', '54632633', '45
646312', 'sdbb@bn.com', 'wee.cfk.com', 'axis', 'bang', '45632163416'
```

Functions

Syntax for function

Example of function to print 20 by passing value 10

```
create function myfunc(@id int)
returns int
```

```
as begin
@id =@id+10;
print @id;
return @id;
end

select dbo.myfunc(10)
```