

Structured Query language (SQL)

1. Создание БД (Create database)	create database shop
2. Использование БД (Use the database)	use shop
3. Создание таблицы (Create table)	<pre>create table goods(item_id int identity(1,1) primary key, item_number int not null unique check (item_number>0), name varchar(30) not null, shop_id int default 71000, address varchar(50), country varchar(50) default 'Montenegro')</pre>
4. Добавить данные в таблицу (Insert values into table)	insert into goods values (101,'T-Short Red','418999','Budva 256',default), (102,'T-Short Blue',,default, 'Antalya','Turkey'), (103,'Socks',default, 'Budva 256',default)
5. Показать записи из таблицы (Display record from table)	показать все записи select * from goods показать определенные столбцы select item_id, item_number, name from goods
6. Добавить новый столбец в таблицу (Add new column to table)	alter table goods add item_code varchar(20)
7. Добавить значения в новый столбец / Обновление таблицы (Add values to newly added column/ Update table)	update goods set item_code='1234545346' whereitem_id=1 update goods set item_code ='45554654' where item_id=2
8. Удаление столбца (Delete a column)	alter table goods drop column item_code
9. Удаление записи из таблицы (Delete record from table)Если не указать оператор 'where' будут удалены все	delete from goods where country='Montenegro'

записи	
10. Удаление таблицы (Delete table)	drop table goods
11. Изменения типа данных (Change data type)	alter table goods alter column item_code varchar(10)

1. Создание БД (Create database)	create database SaleOrder
2. Использование БД (Use the database)	use SaleOrder
3. Создание нескольких таблиц	create table customer (
(Create tables)	CustomerID int NOT null primary
	key,
	CustomerFirstName varchar(50) NOT
	null,CustomerLastName varchar(50)
	NOT null,CustomerAddress
	varchar(50) NOT null, CustomerSuburb
	varchar(50) null, CustomerCity
	varchar(50) NOT null,
	CustomerPostCode char(4) null,
	CustomerPhoneNumber char(12) null,
);
	create table inventory (
	InventoryID tinyint NOT null primary
	key,InventoryName varchar(50) NOT
	null, InventoryDescription
	varchar(255) null,
);
	create table employee (
	EmployeeID tinyint NOT null primary
	key, EmployeeFirstName varchar(50)
	NOT null, EmployeeLastName
	varchar(50) NOT null,
	EmployeeExtension char(4) null,
);
	create table sale (
	SaleID tinyint not null primary key,
	CustomerID int not null references customer(CustomerID),
	InventoryID tinyint not null references
	Inventory(InventoryID), EmployeeID tinyint not null
	references Employee(EmployeeID),SaleDate date not null,
	SaleQuantity int not null,
	SaleUnitPrice smallmoney not
	null
);
4. Проверить, что внутри таблицы	select * from information_schema.Название таблицы
(Check what table inside)	
5. Посмотреть определенные	сверху: показать только первые две
записи таблицы (View specific row	select top 2 * from goods

6. Посмотреть определенные	сортировать результаты (по умолчанию по возрастанию) select customerfirstname, customerlastname from
столбцы (View specific column)	customerorder by customerlastname desc
	показать только уникальные значения
	select distinct customerlastname from customer
	order by customerlastname
7. Сохранить таблицу в другую	select distinct customerlastname into temp
таблицу (Save table to another	from customer
table)	order by customerlastname
	select * from temp –посмотреть данные временной таблицы (типы
	данных останутся как были)
8. Оператор Like (выборка данных)	(нижнее подчеркивание) _ выборка любого одного символа
	(процент) % представляет ноль, один или несколько символов
	select * from customer
	where customerlastname like '_r%'
9. Оператор In (выборка данных)	поиск соответствия по нескольким значениям
	одновременно
	select * from
	customer
	where customerlastname in ('Alex', 'Ivan', 'Jon')
10. Операторы =,>, <, >=, <=	select * from customer
(выборка данных)	where customerlastname = 'Alex' or customerlastname='Meshkov'
11. Оператор <> (неравенство)	select * from customer where customerlastname <> 'Ivan'
12. IS NULL	находит незаполненные значения
12. IS NOLL	select * from customer
	where customerlastname IS NULL
13. IS NOT NULL	select * from customer
	where customerlastname IS NOT NULL
14. Оператор Between	select * from sale
·	where saleunitprice between 5 and 10 —не включает в поиск значения 5 и
	10
15. Оператор Count AS	возвращает количество строк в таблице
	AS означает временное присвоение названия столбцу
	в результатах выборки
	select count(*) as [Number of Records] from customer
46.0	where customerfirstname like 'A%'
16. Оператор Sum	select sale.employeeid ,EmployeeFirstName, EmployeeLastName ,
	<pre>count(*) as[Number of order] , sum(salequantity) as [Total</pre>
	Quantity] from sale, employee
	where sale.employeeid = employee.employeeid
	group by sale.employeeid ,EmployeeFirstName, EmployeeLastName
17. Оператор Count month	select month(saledate) as [Month], count (*) as [Number of
	sale],sum(salequantity*saleunitprice) as [Total Amount]
	from sale
	group by month(saledate)
18. Оператор Мах	SELECT MAX(Salary)
	FROM EmployeeSalary
19. Оператор Min	SELECT MIN(Salary)
	FROM EmployeeSalary

20. Оператор Average	SELECT AVG(Salary)
24. Ozanazan haritar	FROM EmployeeSalary
21. Оператор having	SELECT JobTitle, COUNT(JobTitle)FROM
HAVING аналогичен	EmployeeDemographics ED JOIN
оператору WHERE за тем	EmployeeSalary ES
исключением, что применяется не	ON ED.EmployeeID = ES.EmployeeID
для всего набора столбцов	GROUP BY JobTitle
таблицы, а для набора созданного оператором GROUP BY и	HAVING COUNT(JobTitle) > 1
применяется всегда строго после	
него.	
22. Изменить временно тип	CAST(expression AS datatype(length))
данных для использования	SELECT CAST('2017-08-25 00:00:00.000' AS date)
(Change data type temporary for	
use)	CONVERT(data_type(length), expression, style)
	SELECT CONVERT(date, '2017-08-25 00:00:00.000')
23. Вложенные запросы	Вложенный запрос в Select
(Subquery)	SELECT EmployeeID, Salary, (SELECT AVG(Salary) FROM
	EmployeeSalary) AS AllAvgSalary
	FROM EmployeeSalary
	Вложенный запрос в From
	SELECT a. EmployeeID, AllAvgSalary
	FROM (SELECT EmployeeID, Salary, AVG(Salary) OVER () ASAllAvgSalary
	FROM EmployeeSalary) a
	ORDER BY a.EmployeeID
	Вложенный запрос в Where
	SELECT EmployeeID, JobTitle, SalaryFROM
	EmployeeSalary
	WHERE EmployeeID in (SELECT EmployeeID FROM
	EmployeeDemographics
	WHERE Age > 30)
	SELECT EmployeeID, JobTitle, SalaryFROM EmployeeSalary
	• • •
	WHERE Salary in (SELECT Max(Salary) FROM EmployeeSalary)

--full outer join (показывает все) select sale.inventoryid,inventoryname from inventory full outer join sale on sale.inventoryid=inventory.inventoryid where sale.inventoryid is NULL

--left join (может показывать пустые значения таблицы так как не все записи таблицы inventory могут иметь данные в таблице sales)

select inventory.inventoryid,inventoryname from inventory left join sale on sale.inventoryid=inventory.inventoryid

--left join

select inventory.inventoryid,inventoryname from inventory left join sale on sale.inventoryid=inventory.inventoryid where sale.inventoryid is NULL

-- без использования join: вложенный запрос select inventoryid,inventoryname from inventory where inventoryid not in (select inventoryid from sale)

--right join

select sale.inventoryid,inventoryname from inventory **right join** sale on sale.inventoryid=inventory.inventoryid

3. Self Join

--используется для объединения таблицы с ней самой таким образом, будто это две разные таблицы, временно переименовывая одну из них.

--inner join

Staff Table

employeeID	employeefirstname	employeelastname	managerID
1001	Alex	Meshkov	NULL
1002	Fedor	Ivanov	1001
1003	lgor	Petrov	1002

Select E.employeeID, E.employeefirstname+' '+E.employeelastname as [Full Name], E.managerID, , M.employeefirstname+' '+M.employeelastname as [Manager Name]

from staff E

inner join staff

Μ

on E.managerID = M.employeeID

Output:

employeeID	Full Name	managerID	managerName
1002	Fedor Ivanov	1001	Alex Meshkov
1003	Igor Petrov	1002	Fedor Ivanov

--left outer join (список всех сотрудников)

select E.employeeID, E.employeefirstname+' '+E.employeelastname as [F Name], E.managerID, , M.employeefirstname+' '+M.employeelastname as [Manager Name]

from staff E

left outer join staff M

on E.managerID = M.employeeID

Output:

employeeID	<u>Full Name</u>	managerID	managerName
1001	Alex Meshkov		
1002	Fedor Ivanov	1001	Alex Meshkov
1003	Igor Petrov	1002	Fedor Ivanov

4. Cross Join

--создает все комбинации записей (все варианты) select * from inventory1 cross join inventory2

SQL UNIONS

Table & View

1. Создание представлений (Create view) (Представление будет обнуляться при обновлении БД)представление – это виртуальная таблица, содержимое которой определяется запросом.	create view CustomerView as select customerfirstname+' '+customerlastname as [Customer Name] , customerphonenumber, inventoryname,saledate,salequantity,saleunitprice,salequantity*saleunitprice as [Total Amount] from customer inner join sale on customer.customerid=sale.customerid inner join inventory on sale.inventoryid=inventory.inventoryid
2 Provious = ==5	DROP TABLE IF EXISTS #temp_Employee
2. Временная таблица (временная таблица не обновляется при обновлении)	Create table #temp_Employee (JobTitle varchar(100),
перед именем таблицы при создании необходимо добавить хэштег (#) используется для	EmployeesPerJob int, AvgAge int, AvgSalary int)
временного хранения данных, физически созданных в БД Tempdb может выполнять CRUD, объединение и некоторые другие операции, аналогично обычным	Insert INTO #temp_Employee SELECT JobTitle, Count(JobTitle), Avg(Age), AVG(salary)FROM EmployeeDemographics emp JOIN EmployeeSalary sal ON emp.EmployeeID = sal.EmployeeID group by JobTitle
таблицам БД	SELECT * FROM #temp_Employee
3. Обобщенные табличные выражения СТЕ (Common Table Expression)	WITH CTE_Employee AS(SELECT FirstName, LastName, Gender, Salary, COUNT(Gender) OVER (PARTITION BY Gender) AS TotalGenderFROM
создает временный набор результатов, который используется для написания сложных запросов результаты табличных	EmployeeDemographics ED JOIN EmployeeSalary ES ON ED.EmployeeID = ES.EmployeeID WHERE Salary > '45000')
выражений создаются в памяти, а не в БД Tempdb, но к ним можно обращаться повторно.	SELECT FirstName, LastName, Gender, TotalGenderFROM CTE_Employee WHERE TotalGender = (SELECT MIN(TotalGender) FROM CTE_Employee)

ittps://www.youtube.com/@AlexiMeshkovQA		
4. Дубликат таблицы(Duplicate Table)	select customerfirstname+' '+customerlastname as [Customer Name], customerphonenumber, inventoryname,saledate,salequantity,saleunitprice,salequantity*saleunitprice as [Total Amount] into customerRec from customer inner join sale on customer.customerid=sale.customerid inner join inventory on sale.inventoryid=inventory.inventoryid order by customerfirstname +' '+ customerlastname,inventoryname	