Introduction to SQL

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 is a Standard - BUT....

Although SQL is an ANSI (American National Standards Institute) standard, there are different versions of the SQL language.

However, to be compliant with the ANSI standard, they all support at least the major commands (such as SELECT, UPDATE, DELETE, INSERT, WHERE) in a similar manner.

Note: Most of the SQL database programs also have their own proprietary extensions in addition to the SQL

Introduction to SQL

Structure Query Language(SQL) is a programming language used for storing and managing data in RDBMS. SQL was the first commercial language introduced for E.F

Codd's **Relational** model. Today almost all RDBMS(MySql, Oracle, Infomix, Sybase, MS Access) uses **SQL** as the standard database language. SQL is used to perform all type of data operations in RDBMS.

SQL Command

SQL defines following data languages to manipulate data of RDBMS.

DDL: Data Definition Language

All DDL commands are auto-committed. That means it saves all the changes permanently in the database.

Command	Description
create	to create new table or database
alter	for alteration
truncate	delete data from table
drop	to drop a table
rename	to rename a table

DML: Data Manipulation Language

DML commands are not auto-committed. It means changes are not permanent to database, they can be rolled back.

Command	Description
insert	to insert a new row
update	to update existing row
delete	to delete a row
merge	merging two rows or two tables

TCL: Transaction Control Language

These commands are to keep a check on other commands and their affect on the database. These commands can annul changes made by other commands by rolling back to original state. It can also make changes permanent.

Command	Description
commit	to permanently save
rollback	to undo change
savepoint	to save temporarily

DCL: Data Control Language

Data control language provides command to grant and take back authority.

Command	Description
grant	grant permission of right
revoke	take back permission.

DQL: Data Query Language

Command	Description
select	retrieve records from one or more table

SQL SELECT Statement:

SELECT column1, column2....columnN

FROM table_name;

SQL DISTINCT Clause:

SELECT DISTINCT column1, column2....columnN

FROM table_name;

SQL WHERE Clause:

SELECT column1, column2....columnN

FROM table_name

WHERE CONDITION;

SQL AND/OR Clause:

SELECT column1, column2....columnN

FROM table_name

WHERE CONDITION-1 {AND|OR} CONDITION-2;

SQL IN Clause:

SELECT column1, column2....columnN

FROM table_name

WHERE column_name IN (val-1, val-2,...val-N);

SQL BETWEEN Clause:

SELECT column1, column2....columnN

FROM table_name

WHERE column_name BETWEEN val-1 AND val-2;

SQL LIKE Clause:

SELECT column1, column2....columnN

FROM table_name

WHERE column_name LIKE { PATTERN };

SQL ORDER BY Clause:

SELECT column1, column2....columnN

FROM table_name

WHERE CONDITION

ORDER BY column_name {ASC|DESC};

SQL GROUP BY Clause:

SELECT SUM(column_name)

FROM table_name

WHERE CONDITION

GROUP BY column_name;

SQL COUNT Clause:

SELECT COUNT(column_name)

FROM table_name

WHERE CONDITION:

SQL HAVING Clause:

SELECT SUM(column name)

FROM table_name

WHERE CONDITION

GROUP BY column_name

HAVING (arithematic function condition);

SQL General Data Types

Each column in a database table is required to have a name and a data type.

SQL developers have to decide what types of data will be stored inside each and every table column when creating a SQL table. The data type is a label and a guideline for SQL to understand what type of data is expected inside of each column, and it also identifies how SQL will interact with the stored data.

The following table lists the general data types in SQL:

Data type	Description
CHARACTER(n)	Character string. Fixed-length n
VARCHAR(n) or CHARACTER VARYING(n)	Character string. Variable length. Maximum length n
BINARY(n)	Binary string. Fixed-length n
BOOLEAN	Stores TRUE or FALSE values
VARBINARY(n) or BINARY VARYING(n)	Binary string. Variable length. Maximum length n
INTEGER(p)	Integer numerical (no decimal). Precision p
SMALLINT	Integer numerical (no decimal). Precision 5
INTEGER	Integer numerical (no decimal). Precision 10
BIGINT	Integer numerical (no decimal). Precision 19
DECIMAL(p,s)	Exact numerical, precision p, scale s. Example: decimal(5,2) is a number that has 3 digits before the decimal and 2 digits after the

	decimal
NUMERIC(p,s)	Exact numerical, precision p, scale s. (Same as DECIMAL)
FLOAT(p)	Approximate numerical, mantissa precision p. A floating number in base 10 exponential notation. The size argument for this type consists of a single number specifying the minimum precision
REAL	Approximate numerical, mantissa precision 7
FLOAT	Approximate numerical, mantissa precision 16
DOUBLE PRECISION	Approximate numerical, mantissa precision 16
DATE	Stores year, month, and day values
TIME	Stores hour, minute, and second values
TIMESTAMP	Stores year, month, day, hour, minute, and second values
INTERVAL	Composed of a number of integer fields, representing a period of time, depending on the type of interval

ARRAY	A set-length and ordered collection of elements
MULTISET	A variable-length and unordered collection of elements
XML	Stores XML data

SQL Data Type Quick Reference

However, different databases offer different choices for the data type definition.

The following table shows some of the common names of data types between the various database platforms:

Data type	Access	SQLServer	Oracle	MySQL	PostgreSQL
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

DDL Commands

create command

create is a DDL command used to create a table or a database.

Creating a Database

To create a database in RDBMS, create command is uses. Following is the Syntax,

create database *database-name*;

Example for Creating Database

create database Test;

The above command will create a database named **Test**.

Creating a Table

create command is also used to create a table. We can specify names and datatypes of various columns along. Following is the Syntax,

```
create table table-name
{
 column-name1 datatype1,
 column-name2 datatype2,
 column-name3 datatype3,
 column-name4 datatype4
};
```

create table command will tell the database system to create a new table with given table name and column information.

Example for creating Table

create table Student(id int, name varchar, age int);

The above command will create a new table **Student** in database system with 3 columns, namely id, name and age.

alter command

alter command is used for alteration of table structures. There are various uses of alter command, such as,

- to add a column to existing table
- to rename any existing column
- to change datatype of any column or to modify its size.
- alter is also used to drop a column.

To Add Column to existing Table

Using alter command we can add a column to an existing table. Following is the Syntax,

alter table *table-name* add(**column-name** *datatype*);

Here is an Example for this,

alter table Student add(address char);

The above command will add a new column *address* to the **Student** table

To Add Multiple Column to existing Table

Using alter command we can even add multiple columns to an existing table. Following is the Syntax,

alter table *table-name* add(**column-name1** *datatype1*, **column-name2** *datatype2*, **column-name** 3 *datatype3*);

Here is an Example for this,

alter table Student add(father-name varchar(60), mother-name varchar(60), dob date);

The above command will add three new columns to the **Student** table

To Add column with Default Value

alter command can add a new column to an existing table with default values. Following is the Syntax,

alter table table-name add(column-name1 datatype1 default data);

Here is an Example for this,

alter table Student add(dob date default '1-Jan-99');

The above command will add a new column with default value to the **Student** table

To Modify an existing Column

alter command is used to modify data type of an existing column. Following is the Syntax,

alter table *table-name* modify(**column-name** *datatype*);

Here is an Example for this,

alter table Student modify(address varchar(30));

The above command will modify address column of the Student table

To Rename a column

Using alter command you can rename an existing column. Following is the Syntax,

alter table *table-name* **rename** old-column-name to column-name;

Here is an Example for this,

alter table Student rename address to Location;

The above command will rename address column to Location.

To Drop a Column

alter command is also used to drop columns also. Following is the Syntax,

alter table table-name drop(column-name);

Here is an Example for this,

alter table Student drop(address);

The above command will drop address column from the **Student table**

SQL queries to Truncate, Drop or Rename a Table

truncate command

truncate command removes all records from a table. But this command will not destroy the table's structure. When we apply truncate command on a table its Primary key is initialized. Following is its Syntax,

truncate table *table-name*

Here is an Example explaining it.

truncate table Student;

The above query will delete all the records of **Student** table.

truncate command is different from **delete** command. delete command will delete all the rows from a table whereas truncate command re-initializes a table(like a newly created table).

For eg. If you have a table with 10 rows and an auto_increment primary key, if you use *delete* command to delete all the rows, it will delete all the rows, but will not initialize the primary key, hence if you will insert any row after using delete command, the auto_increment primary key will start from 11. But in case of *truncate*command, primary key is re-initialized.

drop command

drop query completely removes a table from database. This command will also destroy the table structure. Following is its Syntax,

drop table *table-name*

Here is an Example explaining it.

drop table Student;

The above query will delete the **Student** table completely. It can also be used on Databases. For Example, to drop a database,

drop database Test;

The above query will drop a database named **Test** from the system.

rename query

rename command is used to rename a table. Following is its Syntax,

rename table *old-table-name* to *new-table-name*

Here is an Example explaining it.

rename table Student to Student-record;

The above query will rename **Student** table to **Student-record**.

DML command

Data Manipulation Language (DML) statements are used for managing data in database. DML commands are not auto-committed. It means changes made by DML command are not permanent to database, it can be rolled back.

1) INSERT command

Insert command is used to insert data into a table. Following is its general syntax,

INSERT into *table-name* values(data1,data2,..)

Lets see an example,

Consider a table **Student** with following fields.

S_id	S_Name	age

INSERT into Student values(101,'Adam',15);

The above command will insert a record into **Student** table.

S_id	S_Name	age
101	Adam	15

Example to Insert NULL value to a column

Both the statements below will insert NULL value into age column of the Student table.

INSERT into Student(id,name) values(102,'Alex');

Or,

INSERT into Student values(102, 'Alex', null);

The above command will insert only two column value other column is set to null.

S_id	S_Name	age
101	Adam	15
102	Alex	

Example to Insert Default value to a column

INSERT into Student values(103,'Chris',default)

S_id	S_Name	age
101	Adam	15
102	Alex	
103	chris	14

Suppose the **age** column of student table has default value of 14.

Also, if you run the below query, it will insert default value into the age column, whatever the default value may be.

INSERT into Student values(103,'Chris')

2) UPDATE command

Update command is used to update a row of a table. Following is its general syntax,

UPDATE *table-name* set column-name = value *where* **condition**;

Lets see an example,

update Student set age=18 where s_id=102;

S_id	S_Name	age
101	Adam	15
102	Alex	18
103	chris	14

Example to Update multiple columns

UPDATE Student set s_name='Abhi',age=17 where s_id=103;

The above command will update two columns of a record.

S_id	S_Name	age
101	Adam	15
102	Alex	18
103	Abhi	17

3) Delete command

Delete command is used to delete data from a table. Delete command can also be used with condition to delete a particular row. Following is its general syntax,

DELETE from *table-name*;

Example to Delete all Records from a Table

DELETE from Student;

The above command will delete all the records from **Student** table.

Example to Delete a particular Record from a Table

Consider the following **Student** table

S_id	S_Name	age
101	Adam	15
102	Alex	18
103	Abhi	17

DELETE from Student where s_id=103;

The above command will delete the record where s_id is 103 from **Student** table.

S_id	S_Name	age
101	Adam	15
102	Alex	18

TCL command

Transaction Control Language(TCL) commands are used to manage transactions in database. These are used to manage the changes made by DML statements. It also allows statements to be grouped together into logical transactions.

Commit command

Commit command is used to permanently save any transaction into database.

Following is Commit command's syntax,

commit;

Rollback command

This command restores the database to last committed state. It is also use with savepoint command to jump to a savepoint in a transaction.

Following is Rollback command's syntax,

rollback to savepoint-name;

Savepoint command

savepoint command is used to temporarily save a transaction so that you can rollback to that point whenever necessary.

Following is savepoint command's syntax,

savepoint savepoint-name;

Example of Savepoint and Rollback

Following is the **class** table,

ID	NAME
1	abhi

2	adam
4	alex

Lets use some SQL queries on the above table and see the results.

INSERT into class values(5,'Rahul');

commit;

UPDATE class set name='abhijit' where id='5';

savepoint A;

INSERT into class values(6,'Chris');

savepoint **B**;

INSERT into class values(7,'Bravo');

savepoint C;

SELECT * from class;

The resultant table will look like,

ID	NAME
1	abhi
2	adam
4	alex
5	abhijit
6	chris

7	bravo

Now rollback to savepoint B

rollback to B;

SELECT * from class;

The resultant table will look like

ID	NAME
1	abhi
2	adam
4	alex
5	abhijit
6	chris

Now rollback to savepoint A

rollback to A;

SELECT * from class;

The result table will look like

ID	NAME
1	abhi
2	adam

4	alex
5	abhijit

DCL command

Data Control Language(DCL) is used to control privilege in Database. To perform any operation in the database, such as for creating tables, sequences or views we need privileges. Privileges are of two types,

- **System :** creating session, table etc are all types of system privilege.
- **Object:** any command or query to work on tables comes under object privilege.

DCL defines two commands,

- **Grant**: Gives user access privileges to database.
- **Revoke**: Take back permissions from user.

To Allow a User to create Session

grant create session to *username*;

To Allow a User to create Table

grant create table to *username*;

To provide User with some Space on Tablespace to store Table

alter user username quota unlimited on system;

To Grant all privilege to a User	
grant sysdba to username	
To Grant permission to Create any Table	
grant create any table to username	
To Grant permission to Drop any Table	
grant drop any table to username	

To take back Permissions

revoke create table from *username*

WHERE clause

Where clause is used to specify condition while retriving data from table. *Where* clause is used mostly with *Select*, *Update* and *Delete* query. If condition specified by *where* clause is true then only the result from table is returned.

Syntax for WHERE clause

SELECT column-name1,

column-name2,

column-name3,

column-nameN

from table-name WHERE [condition];

Example using WHERE clause

Consider a Student table,

s_id	s_Name	age	address

101	Adam	15	Noida
102	Alex	18	Delhi
103	Abhi	17	Rohtak
104	Ankit	22	Panipat

Now we will use a SELECT statement to display data of the table, based on a condition, which we will add to the SELECT query using WHERE clause.

```
SELECT s_id,
s_name,
age,
address
from Student WHERE s_id=101;
```

s_id	s_Name	age	address
101	Adam	15	Noida

SELECT Query

Select query is used to retrieve data from a tables. It is the most used SQL query. We can retrieve complete tables, or partial by mentioning conditions using WHERE clause.

Syntax of SELECT Query

SELECT column-name1, column-name2, column-name3, column-nameN from *table-name*;

Example for SELECT Query

Conside the following **Student** table,

S_id	S_Name	age	address
101	Adam	15	Noida
102	Alex	18	Delhi
103	Abhi	17	Rohtak
104	Ankit	22	Panipat

SELECT s_id, s_name, age from Student.

The above query will fetch information of s_id, s_name and age column from Student table

S_id	S_Name	age
101	Adam	15
102	Alex	18
103	Abhi	17
104	Ankit	22

Example to Select all Records from Table

A special character **asterisk** * is used to address all the data(belonging to all columns) in a query. *SELECT* statement uses * character to retrieve all records from a table.

SELECT * from student;

The above query will show all the records of Student table, that means it will show complete Student table as result.

S_id	S_Name	age	address
101	Adam	15	Noida
102	Alex	18	Delhi
103	Abhi	17	Rohtak
104	Ankit	22	Panipat

Example to Select particular Record based on Condition

SELECT * from Student **WHERE** s_name = 'Abhi';

103	Abhi	17	Rohtak

Example to Perform Simple Calculations using Select Query

Conside the following **Employee** table.

eid	Name	age	salary

101	Adam	26	5000
102	Ricky	42	8000
103	Abhi	22	10000
104	Rohan	35	5000

SELECT eid, name, salary+3000 from Employee;

The above command will display a new column in the result, showing 3000 added into existing salaries of the employees.

eid	Name	salary+3000
101	Adam	8000
102	Ricky	11000
103	Abhi	13000
104	Rohan	8000

Like clause

Like clause is used as condition in SQL query. **Like** clause compares data with an expression using wildcard operators. It is used to find similar data from the table.

Wildcard operators

There are two wildcard operators that are used in like clause.

• **Percent sign** %: represents zero, one or more than one character.

• Underscore sign : represents only one character.

Example of LIKE clause

Consider the following **Student** table.

s_id	s_Name	age
101	Adam	15
102	Alex	18
103	Abhi	17

SELECT * from Student where s_name like 'A%';

The above query will return all records where **s_name** starts with character 'A'.

s_id	s_Name	age
101	Adam	15
102	Alex	18
103	Abhi	17

Example

SELECT * from Student where s_name like '_d%';

The above query will return all records from **Student** table where **s_name** contain 'd' as second character.

s_id	s_Name	age
101	Adam	15

Example

SELECT * from Student where s_name like '%x';

The above query will return all records from **Student** table where **s_name** contain 'x' as last character.

s_id	s_Name	age
102	Alex	18

Order By Clause

Order by clause is used with **Select** statement for arranging retrieved data in sorted order. The **Order by**clause by default sort data in ascending order. To sort data in descending order **DESC** keyword is used with **Order by** clause.

Syntax of Order By

SELECT column-list|* from table-name **order by** asc|desc;

Example using Order by

Consider the following **Emp** table,

eid	name	age	salary
401	Anu	22	9000
402	Shane	29	8000
403	Rohan	34	6000
404	Scott	44	10000
405	Tiger	35	8000

SELECT * from Emp **order by** salary;

The above query will return result in ascending order of the **salary**.

eid	name	age	salary
403	Rohan	34	6000
402	Shane	29	8000
405	Tiger	35	8000
401	Anu	22	9000
404	Scott	44	10000

Example of Order by DESC

Consider the Emp table described above,

SELECT * from Emp order by salary DESC;

The above query will return result in descending order of the salary.

eid	name	age	salary
404	Scott	44	10000
401	Anu	22	9000
405	Tiger	35	8000
402	Shane	29	8000
403	Rohan	34	6000

Group By Clause

Group by clause is used to group the results of a SELECT query based on one or more columns. It is also used with SQL functions to group the result from one or more tables.

Syntax for using Group by in a statement.

SELECT column_name, function(column_name)

FROM table_name

WHERE condition

GROUP BY column_name

Example of Group by in a Statement

Consider the following **Emp** table.

eid	name	age	salary
401	Anu	22	9000
402	Shane	29	8000
403	Rohan	34	6000
404	Scott	44	9000
405	Tiger	35	8000

Here we want to find name and age of employees grouped by their salaries

SQL query for the above requirement will be,

SELECT name, age

from Emp **group by** salary

Result will be,

name	age
Rohan	34
shane	29
anu	22

Example of Group by in a Statement with WHERE clause

Consider the following **Emp** table

eid	name	age	salary
401	Anu	22	9000
402	Shane	29	8000
403	Rohan	34	6000
404	Scott	44	9000
405	Tiger	35	8000

SQL query will be,

select name, salary

from Emp

where age > 25

group by salary

Result will be.

name	salary
Rohan	6000

Shane	8000
Scott	9000

You must remember that Group By clause will always come at the end, just like the Order by clause.

HAVING Clause

having clause is used with SQL Queries to give more precise condition for a statement. It is used to mention condition in Group based SQL functions, just like WHERE clause.

Syntax for having will be,

select column_name, function(column_name)

FROM table_name

WHERE column_name condition

GROUP BY column_name

HAVING function(column_name) condition

Example of HAVING Statement

Consider the following **Sale** table.

oid	order_name	previous_balance	customer
11	ord1	2000	Alex
12	ord2	1000	Adam
13	ord3	2000	Abhi

14	ord4	1000	Adam
15	ord5	2000	Alex

Suppose we want to find the customer whose previous_balance sum is more than 3000.

We will use the below SQL query,

SELECT *

from sale group customer

having sum(previous_balance) > 3000

Result will be,

oid	order_name	previous_balance	customer
11	ord1	2000	Alex

Distinct keyword

The **distinct** keyword is used with **Select** statement to retrieve unique values from the table. **Distinct**removes all the duplicate records while retrieving from database.

Syntax for DISTINCT Keyword

SELECT *distinct* column-name from *table-name*;

Example

Consider the following **Emp** table.

eid	name	age	salary
401	Anu	22	5000
402	Shane	29	8000
403	Rohan	34	10000
404	Scott	44	10000
405	Tiger	35	8000

select distinct salary from Emp;

The above query will return only the unique salary from **Emp** table

salary
5000
8000
10000

AND & OR operator

AND and **OR** operators are used with **Where** clause to make more precise conditions for fetching data from database by combining more than one condition together.

AND operator

AND operator is used to set multiple conditions with *Where* clause.

Example of AND

Consider the following **Emp** table

eid	name	age	salary
401	Anu	22	5000
402	Shane	29	8000
403	Rohan	34	12000
404	Scott	44	10000
405	Tiger	35	9000

SELECT * from Emp WHERE salary < 10000 **AND** age > 25

The above query will return records where salary is less than 10000 and age greater than 25.

eid	name	age	salary
402	Shane	29	8000
405	Tiger	35	9000

OR operator

OR operator is also used to combine multiple conditions with *Where* clause. The only difference between AND and OR is their behaviour. When we use AND to combine two or more than two conditions, records satisfying all the condition will be in the result. But in case of OR, atleast one condition from the conditions specified must be satisfied by any record to be in the result.

Example of OR

Consider the following **Emp** table

eid	name	age	salary
401	Anu	22	5000
402	Shane	29	8000
403	Rohan	34	12000
404	Scott	44	10000
405	Tiger	35	9000

SELECT * from Emp WHERE salary > 10000 **OR** age > 25

The above query will return records where either salary is greater than 10000 or age greater than 25.

402	Shane	29	8000
403	Rohan	34	12000

404	Scott	44	10000
405	Tiger	35	9000

What is an Operator in SQL?

An operator is a reserved word or a character used primarily in an SQL statement's WHERE clause to perform operation(s), such as comparisons and arithmetic operations.

Operators are used to specify conditions in an SQL statement and to serve as conjunctions for multiple conditions in a statement.

- Arithmetic operators
- Comparison operators
- Logical operators
- Operators used to negate conditions

SQL Arithmetic Operators:

Assume variable a holds 10 and variable b holds 20, then:

Show Examples

Operator	Description	Example
+	Addition - Adds values on either side of the operator	a + b will give 30
-	Subtraction - Subtracts right hand operand from left hand operand	a - b will give -10
*	Multiplication - Multiplies values on either side of the operator	a * b will give 200
/	Division - Divides left hand operand by right hand operand	b / a will give 2
%	Modulus - Divides left hand operand by right hand operand and returns remainder	b % a will give 0

SQL Comparison Operators:

Assume variable a holds 10 and variable b holds 20, then:

Show Examples

Operator	Description	Example
=	Checks if the values of two operands are equal or not, if yes then condition becomes true.	(a = b) is not true.
!=	Checks if the values of two operands are equal or not, if values	(a != b)

	are not equal then condition becomes true.	is true.
<>	Checks if the values of two operands are equal or not, if values are not equal then condition becomes true.	(a <> b) is true.
>	Checks if the value of left operand is greater than the value of right operand, if yes then condition becomes true.	(a > b) is not true.
<	Checks if the value of left operand is less than the value of right operand, if yes then condition becomes true.	(a < b) is true.
>=	Checks if the value of left operand is greater than or equal to the value of right operand, if yes then condition becomes true.	(a >= b) is not true.
<=	Checks if the value of left operand is less than or equal to the value of right operand, if yes then condition becomes true.	(a <= b) is true.
!<	Checks if the value of left operand is not less than the value of right operand, if yes then condition becomes true.	(a !< b) is false.
!>	Checks if the value of left operand is not greater than the value of right operand, if yes then condition becomes true.	(a!>b) is true.

SQL Logical Operators:

Here is a list of all the logical operators available in SQL.

Show Examples

Operator	Description

ALL	The ALL operator is used to compare a value to all values in another value set.
AND	The AND operator allows the existence of multiple conditions in an SQL statement's WHERE clause.
ANY	The ANY operator is used to compare a value to any applicable value in the list according to the condition.
BETWEEN	The BETWEEN operator is used to search for values that are within a set of values, given the minimum value and the maximum value.
EXISTS	The EXISTS operator is used to search for the presence of a row in a specified table that meets certain criteria.
IN	The IN operator is used to compare a value to a list of literal values that have been specified.
LIKE	The LIKE operator is used to compare a value to similar values using wildcard operators.
NOT	The NOT operator reverses the meaning of the logical operator with which it is used. Eg: NOT EXISTS, NOT BETWEEN, NOT IN, etc. This is a negate operator.
OR	The OR operator is used to combine multiple conditions in an SQL statement's WHERE clause.
IS NULL	The NULL operator is used to compare a value with a NULL value.
UNIQUE	The UNIQUE operator searches every row of a specified table for

uniqueness (no duplicates).

Set Operation in SQL

SQL supports few Set operations to be performed on table data. These are used to get meaningful results from data, under different special conditions.

Union

UNION is used to combine the results of two or more Select statements. However it will eliminate duplicate rows from its result set. In case of union, number of columns and datatype must be same in both the tables.

Example of UNION

The **First** table,

ID	Name
1	abhi
2	adam

The **Second** table,

ID	Name
2	adam
3	Chester

Union SQL query will be,

select * from First

UNION

select * from second

The result table will look like,

ID	NAME
1	abhi
2	adam
3	Chester

Union All

This operation is similar to Union. But it also shows the duplicate rows.

Example of Union All

The **First** table,

ID	NAME
1	abhi
2	adam

The **Second** table,

ID	NAME
2	adam
3	Chester

Union All query will be like,

select * from First

UNION ALL

select * from second

The result table will look like,

ID	NAME
1	abhi
2	adam
2	adam
3	Chester

Intersect

Intersect operation is used to combine two SELECT statements, but it only returns the records which are common from both SELECT statements. In case of **Intersect** the number of columns and datatype must be same. MySQL does not support INTERSECT operator.

Example of Intersect

The **First** table,

ID	NAME
1	abhi
2	adam

The **Second** table,

ID	NAME
2	adam
3	Chester

Intersect query will be,

select * from First

INTERSECT

select * from second

The result table will look like

ID	NAME
2	adam

Minus

Minus operation combines result of two Select statements and return only those result which belongs to first set of result. MySQL does not support INTERSECT operator.

Example of Minus

The **First** table,

ID	NAME
1	abhi
2	adam

The **Second** table,

ID	NAME
2	adam
3	Chester

Minus query will be,

select * from First

MINUS

select * from second

The result table will look like,

ID	NAME
1	abhi

The SQL BETWEEN Operator

The BETWEEN operator selects values within a range. The values can be numbers, text, or dates.

SQL BETWEEN Syntax

SELECT column_name(s)

FROM table_name

WHERE column_name BETWEEN value1 AND value2;

Demo Database

In this tutorial we will use the well-known Northwind sample database.

Below is a selection from the "Products" table:

ProductID	ProductName	SupplierID	CategoryID	Unit	Price
1	Chais	1	1	10 boxes x 20 bags	18

2	Chang	1	1	24 - 12 oz bottles	19
3	Aniseed Syrup	1	2	12 - 550 ml bottles	10
4	Chef Anton's Cajun Seasoning	1	2	48 - 6 oz jars	22
5	Chef Anton's Gumbo Mix	1	2	36 boxes	21.35

BETWEEN Operator Example

The following SQL statement selects all products with a price BETWEEN 10 and 20:

Example

SELECT * FROM Products

WHERE Price BETWEEN 10 AND 20;

NOT BETWEEN Operator Example

To display the products outside the range of the previous example, use NOT BETWEEN:

Example

SELECT * FROM Products

WHERE Price NOT BETWEEN 10 AND 20;

BETWEEN Operator with IN Example

The following SQL statement selects all products with a price BETWEEN 10 and 20, but products with a CategoryID of 1,2, or 3 should not be displayed:

Example

SELECT * FROM Products

WHERE (Price BETWEEN 10 AND 20)

AND NOT CategoryID IN (1,2,3);

BETWEEN Operator with Text Value Example

The following SQL statement selects all products with a ProductName beginning with any of the letter BETWEEN 'C' and 'M':

Example

SELECT * FROM Products

WHERE ProductName BETWEEN 'C' AND 'M';

NOT BETWEEN Operator with Text Value Example

The following SQL statement selects all products with a ProductName beginning with any of the letter NOT BETWEEN 'C' and 'M':

Example

SELECT * FROM Products

WHERE ProductName NOT BETWEEN 'C' AND 'M';

Sample Table

Below is a selection from the "Orders" table:

OrderID	CustomerID	EmployeeID	OrderDate	ShipperID
10248	90	5	7/4/1996	3
10249	81	6	7/5/1996	1
10250	34	4	7/8/1996	2

10251	84	3	7/9/1996	1
10252	76	4	7/10/1996	2

BETWEEN Operator with Date Value Example

The following SQL statement selects all orders with an OrderDate BETWEEN '04-July-1996' and '09-July-1996':

Example

SELECT * FROM Orders

WHERE OrderDate BETWEEN #07/04/1996# AND #07/09/1996#;

Pattern matching operators-Like.

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

The SQL LIKE Operator

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

SQL LIKE Syntax

SELECT column_name(s)

FROM table_name

WHERE *column_name* LIKE *pattern*;

Demo Database

In this tutorial we will use the well-known Northwind sample database.

Below is a selection from the "Customers" table:

CustomerI D	CustomerNam e	ContactNam e	Address	City	PostalCod e	Countr y
1	Alfreds Futterkiste	Maria Anders	Obere Str. 57	Berlin	12209	German y
2	Ana Trujillo Emparedados y helados	Ana Trujillo	Avda. de la Constitución 2222	Méxic o D.F.	05021	Mexico
3	Antonio Moreno Taquería	Antonio Moreno	Mataderos 2312	Méxic o D.F.	05023	Mexico
4	Around the Horn	Thomas Hardy	120 Hanover Sq.	Londo n	WA1 1DP	UK
5	Berglunds snabbköp	Christina Berglund	Berguvsväge n 8	Luleå	S-958 22	Sweden

SQL LIKE Operator Examples

The following SQL statement selects all customers with a City starting with the letter "s":

Example

SELECT * FROM Customers WHERE City LIKE 's%';

Tip: The "%" sign is used to define wildcards (missing letters) both before and after the pattern. You will learn more about wildcards in the next chapter.

The following SQL statement selects all customers with a City ending with the letter "s":

Example

SELECT * FROM Customers

WHERE City LIKE '%s';

The following SQL statement selects all customers with a Country containing the pattern "land":

Example

SELECT * FROM Customers

WHERE Country LIKE '%land%';

sing the NOT keyword allows you to select records that do NOT match the pattern.

The following SQL statement selects all customers with Country NOT containing the pattern "land":

Example

SELECT * FROM Customers

WHERE Country NOT LIKE '%land%';

SQL Functions:

SQL - String Functions

SQL string functions are used primarily for string manipulation. The following table details the important string functions:

Name	Description
ASCII()	Returns numeric value of left-most character
BIN()	Returns a string representation of the argument
BIT_LENGTH()	Returns length of argument in bits
CHAR_LENGTH()	Returns number of characters in argument

CHAR()	Returns the character for each integer passed
CHARACTER_LENGTH()	A synonym for CHAR_LENGTH()
CONCAT_WS()	Returns concatenate with separator
CONCAT()	Returns concatenated string
CONV()	Converts numbers between different number bases
ELT()	Returns string at index number
EXPORT_SET()	Returns a string such that for every bit set in the value bits, you get an on string and for every unset bit, you get an off string
FIELD()	Returns the index (position) of the first argument in the subsequent arguments
FIND_IN_SET()	Returns the index position of the first argument within the second argument
FORMAT()	Returns a number formatted to specified number of decimal places
HEX()	Returns a string representation of a hex value
INSERT()	Inserts a substring at the specified position up to the specified number of characters
INSTR()	Returns the index of the first occurrence of substring
LCASE()	Synonym for LOWER()
LEFT()	Returns the leftmost number of characters as specified
LENGTH()	Returns the length of a string in bytes

LOAD_FILE()	Loads the named file
LOCATE()	Returns the position of the first occurrence of substring
LOWER()	Returns the argument in lowercase
LPAD()	Returns the string argument, left-padded with the specified string
LTRIM()	Removes leading spaces
MAKE_SET()	Returns a set of comma-separated strings that have the corresponding bit in bits set
MID()	Returns a substring starting from the specified position
OCT()	Returns a string representation of the octal argument
OCTET_LENGTH()	A synonym for LENGTH()
ORD()	If the leftmost character of the argument is a multi-byte character, returns the code for that character
POSITION()	A synonym for LOCATE()
QUOTE()	Escapes the argument for use in an SQL statement
REGEXP	Pattern matching using regular expressions
REPEAT()	Repeats a string the specified number of times
REPLACE()	Replaces occurrences of a specified string
REVERSE()	Reverses the characters in a string
RIGHT()	Returns the specified rightmost number of characters

RPAD()	Appends string the specified number of times
RTRIM()	Removes trailing spaces
SOUNDEX()	Returns a soundex string
SOUNDS LIKE	Compares sounds
SPACE()	Returns a string of the specified number of spaces
STRCMP()	Compares two strings
SUBSTRING_INDEX()	Returns a substring from a string before the specified number of occurrences of the delimiter
SUBSTRING(), SUBSTR()	Returns the substring as specified
TRIM()	Removes leading and trailing spaces
UCASE()	Synonym for UPPER()
UNHEX()	Converts each pair of hexadecimal digits to a character
UPPER() Converts to uppercase	

SQL arithmetic functions are :

Functions	Description
abs()	This SQL ABS() returns the absolute value of a number passed as argument.
ceil()	This SQL CEIL() will rounded up any positive or negative decimal value within the function upwards.

floor()	The SQL FLOOR() rounded up any positive or negative decimal value down to the next least integer value.
exp()	The SQL EXP() returns e raised to the n-th power(n is the numeric expression), where e is the base of natural algorithm and the value of e is approximately 2.71828183.
<u>ln()</u>	The SQL LN() function returns the natural logarithm of n, where n is greater than 0 and its base is a number equal to approximately 2.71828183.
mod()	This SQL MOD() function returns the remainder from a division.
power()	This SQL POWER() function returns the value of a number raised to another, where both of the numbers are passed as arguments.
sqrt()	The SQL SQRT() returns the square root of given value in the argument.

SQL – Date Time Functions

Name	Description
ADDDATE()	Adds dates
ADDTIME()	Adds time
CONVERT_TZ()	Converts from one timezone to another
CURDATE()	Returns the current date
CURRENT_DATE(), CURRENT_DATE	Synonyms for CURDATE()
CURRENT_TIME(), CURRENT_TIME	Synonyms for CURTIME()

CURRENT_TIMESTAMP(), CURRENT_TIMESTAMP	Synonyms for NOW()	
CURTIME()	Returns the current time	
DATE_ADD()	Adds two dates	
DATE_FORMAT()	Formats date as specified	
DATE_SUB()	Subtracts two dates	
DATE()	Extracts the date part of a date or datetime expression	
DATEDIFF()	Subtracts two dates	
DAY()	Synonym for DAYOFMONTH()	
DAYNAME()	Returns the name of the weekday	
DAYOFMONTH()	Returns the day of the month (1-31)	
DAYOFWEEK()	Returns the weekday index of the argument	
DAYOFYEAR()	Returns the day of the year (1-366)	
EXTRACT	Extracts part of a date	
FROM_DAYS()	Converts a day number to a date	

FROM_UNIXTIME()	Formats date as a UNIX timestamp
HOUR()	Extracts the hour
LAST_DAY	Returns the last day of the month for the argument
LOCALTIME(), LOCALTIME	Synonym for NOW()
LOCALTIMESTAMP, LOCALTIMESTAMP()	Synonym for NOW()
MAKEDATE()	Creates a date from the year and day of year
MAKETIME	MAKETIME()
MICROSECOND()	Returns the microseconds from argument
MINUTE()	Returns the minute from the argument
MONTH()	Return the month from the date passed
MONTHNAME()	Returns the name of the month
NOW()	Returns the current date and time
PERIOD_ADD()	Adds a period to a year-month
PERIOD_DIFF()	Returns the number of months between periods

QUARTER()	Returns the quarter from a date argument
SEC_TO_TIME()	Converts seconds to 'HH:MM:SS' format
SECOND()	Returns the second (0-59)
STR_TO_DATE()	Converts a string to a date
SUBDATE()	When invoked with three arguments a synonym for DATE_SUB()
SUBTIME()	Subtracts times
SYSDATE()	Returns the time at which the function executes
TIME_FORMAT()	Formats as time
TIME_TO_SEC()	Returns the argument converted to seconds
TIME()	Extracts the time portion of the expression passed
TIMEDIFF()	Subtracts time
TIMESTAMP()	With a single argument, this function returns the date or datetime expression. With two arguments, the sum of the arguments
TIMESTAMPADD()	Adds an interval to a datetime expression
TIMESTAMPDIFF()	Subtracts an interval from a datetime expression

TO_DAYS()	Returns the date argument converted to days
UNIX_TIMESTAMP()	Returns a UNIX timestamp
UTC_DATE()	Returns the current UTC date
UTC_TIME()	Returns the current UTC time
UTC_TIMESTAMP()	Returns the current UTC date and time
WEEK()	Returns the week number
WEEKDAY()	Returns the weekday index
WEEKOFYEAR()	Returns the calendar week of the date (1-53)
YEAR()	Returns the year
YEARWEEK()	Returns the year and week

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

Implicit Data Type Conversion

A VARCHAR2 or CHAR value can be implicitly converted to NUMBER or DATE type value by Oracle. Similarly, a NUMBER or DATA type value can be automatically converted to character data by Oracle server. Note that the impicit interconversion happens only when the character represents the a valid number or date type value respectively.

For example, examine the below SELECT queries. Both the queries will give the same result because Oracle internally treats 15000 and '15000' as same.

Query-1

SELECT employee_id,first_name,salary

FROM employees

WHERE salary > 15000;

Query-2

SELECT employee_id,first_name,salary

FROM employees

WHERE salary > 15000;

Explicit Data Type Conversion

SQL Conversion functions are single row functions which are capable of typecasting column value, literal or an expression . TO_CHAR, TO_NUMBER and TO_DATE are the three functions which perform cross modification of data types.

TO_CHAR function

TO_CHAR function is used to typecast a numeric or date input to character type with a format model (optional).

Syntax

TO_CHAR(number1, [format], [nls_parameter])

For number to character conversion, nls parameters can be used to specify decimal characters, group separator, local currency model, or international currency model. It is an optional

specification - if not available, session level nls settings will be used. For date to character conversion, the nls parameter can be used to specify the day and month names, as applicable.

Dates can be formatted in multiple formats after converting to character types using TO_CHAR function. The TO_CHAR function is used to have Oracle 11g display dates in a particular format. Format models are case sensitive and must be enclosed within single quotes.

Consider the below SELECT query. The query format the HIRE_DATE and SALARY columns of EMPLOYEES table using TO_CHAR function.

SELECT first_name,

TO_CHAR (hire_date, 'MONTH DD, YYYY') HIRE_DATE,

TO_CHAR (salary, '\$99999.99') Salary

FROM employees

WHERE rownum < 5;

FIRST_NAME HIRE_DATE SALARY

Steven JUNE 17, 2003 \$24000.00

Neena SEPTEMBER 21, 2005 \$17000.00

Lex JANUARY 13, 2001 \$17000.00

Alexander JANUARY 03, 2006 \$9000.00

The first TO_CHAR is used to convert the hire date to the date format MONTH DD, YYYY i.e. month spelled out and padded with spaces, followed by the two-digit day of the month, and then the four-digit year. If you prefer displaying the month name in mixed case (that is, "December"), simply use this case in the format argument: ('Month DD, YYYY').

The second TO_CHAR function in Figure 10-39 is used to format the SALARY to display the currency sign and two decimal positions.

TO_NUMBER function

The TO_NUMBER function converts a character value to a numeric datatype. If the string being converted contains nonnumeric characters, the function returns an error.

Syntax

```
TO_NUMBER (string1, [format], [nls_parameter])
```

The SELECT queries below accept numbers as character inputs and prints them following the format specifier.

TO DATE function

The function takes character values as input and returns formatted date equivalent of the same. The TO_DATE function allows users to enter a date in any format, and then it converts the entry into the default format used by Oracle 11g.

Syntax:

```
TO_DATE( string1, [ format_mask ], [ nls_language ] )
```

A format_mask argument consists of a series of elements representing exactly what the data should look like and must be entered in single quotation marks.

TO_CHAR FUNCTION

DESCRIPTION

The Oracle/PLSQL TO_CHAR function converts a number or date to a string.

SYNTAX

The syntax for the TO_CHAR function in Oracle/PLSQL is:

TO_CHAR(value [, format_mask] [, nls_language])

Parameters or Arguments

value

A number or date that will be converted to a string.

format mask

Optional. This is the format that will be used to convert *value* to a string.

nls_language

Optional. This is the nls language used to convert *value* to a string.

APPLIES TO

The TO_CHAR function can be used in the following versions of Oracle/PLSQL:

• Oracle 12c, Oracle 11g, Oracle 10g, Oracle 9i, Oracle 8i

EXAMPLE

Let's look at some Oracle TO_CHAR function examples and explore how to use the TO_CHAR function in Oracle/PLSQL.

with Numbers

For example:

The following are number examples for the TO_CHAR function.

TO_CHAR(1210.73, '9999.9')

Result: '1210.7'

TO_CHAR(-1210.73, '9999.9')

Result: '-1210.7'

TO_CHAR(1210.73, '9,999.99')

Result: '1,210.73'

TO_CHAR(1210.73, '\$9,999.00')

Result: '\$1,210.73'

TO_CHAR(21, '000099')

Result: '000021'

DBMS - Transaction

A transaction can be defined as a group of tasks. A single task is the minimum processing unit which cannot be divided further.

Let's take an example of a simple transaction. Suppose a bank employee transfers Rs 500 from A's account to B's account. This very simple and small transaction involves several low-level tasks.

ACID Properties

A transaction is a very small unit of a program and it may contain several lowlevel tasks. A transaction in a database system must maintain Atomicity, Consistency, Isolation, and Durability – commonly known as ACID properties – in order to ensure accuracy, completeness, and data integrity.

• **Atomicity** – This property states that a transaction must be treated as an atomic unit, that is, either all of its operations are executed or none. There must be no state in a database where a transaction is left partially completed. States should be defined either before the execution of the transaction or after the execution/abortion/failure of the transaction.

- Consistency The database must remain in a consistent state after any transaction. No transaction should have any adverse effect on the data residing in the database. If the database was in a consistent state before the execution of a transaction, it must remain consistent after the execution of the transaction as well.
- **Durability** The database should be durable enough to hold all its latest updates even if the system fails or restarts. If a transaction updates a chunk of data in a database and commits, then the database will hold the modified data. If a transaction commits but the system fails before the data could be written on to the disk, then that data will be updated once the system springs back into action.
- **Isolation** In a database system where more than one transaction are being executed simultaneously and in parallel, the property of isolation states that all the transactions will be carried out and executed as if it is the only transaction in the system. No transaction will affect the existence of any other transaction.

States of Transactions

A transaction in a database can be in one of the following states –

- **Active** In this state, the transaction is being executed. This is the initial state of every transaction.
- **Partially Committed** When a transaction executes its final operation, it is said to be in a partially committed state.

- **Failed** A transaction is said to be in a failed state if any of the checks made by the database recovery system fails. A failed transaction can no longer proceed further.
- Aborted If any of the checks fails and the transaction has reached a failed state, then
 the recovery manager rolls back all its write operations on the database to bring the
 database back to its original state where it was prior to the execution of the transaction.
 Transactions in this state are called aborted. The database recovery module can select
 one of the two operations after a transaction aborts
 - Re-start the transaction
 - o Kill the transaction
- **Committed** If a transaction executes all its operations successfully, it is said to be committed. All its effects are now permanently established on the database system.

Concurrent Execution

A schedule is a collection of many transactions which is implemented as a unit. Depending upon how these transactions are arranged in within a schedule, a schedule can be of two types:

Serial: The transactions are executed one after another, in a non-preemptive manner.

Concurrent: The transactions are executed in a preemptive, time shared method.

In Serial schedule, there is no question of sharing a single data item among many transactions, because not more than a single transaction is executing at any point of time. However, a serial schedule is inefficient in the sense that the transactions suffer for having a longer waiting time and response time, as well as low amount of resource utilization.

In concurrent schedule, CPU time is shared among two or more transactions in order to run them concurrently. However, this creates the possibility that more than one transaction may need to access a single data item for read/write purpose and the database could contain inconsistent value if such accesses are not handled properly. Let us explain with the help of an example.

Let us consider there are two transactions T1 and T2, whose instruction sets are given as following. T1 is the same as we have seen earlier, while T2 is a new transaction.

Write				A;
Read				В;
В	=	В	+	100;
Write B;				
<u>T2</u>				
Read				A;
Temp	=	A	*	0.1;
Read				C;
C	=	C	+	Temp;
Write				C;

T2 is a new transaction which deposits to account C 10% of the amount in account A.

If we prepare a serial schedule, then either T1 will completely finish before T2 can begin, or T2 will completely finish before T1 can begin. However, if we want to create a concurrent schedule, then some Context Switching need to be made, so that some portion of T1 will be executed, then some portion of T2 will be executed and so on. For example say we have prepared the following concurrent schedule.

<u>T1</u>	<u>T2</u>
Read A;	
A = A - 100;	
Write A;	
	Read A;
	Temp = A * 0.1;
	Read C;
	C = C + Temp;

	Write C;
Read B;	
B = B + 100;	
Write B;	

No problem here. We have made some Context Switching in this Schedule, the first one after executing the third instruction of T1, and after executing the last statement of T2. T1 first deducts Rs 100/- from A and writes the new value of Rs 900/- into A. T2 reads the value of A, calculates the value of Temp to be Rs 90/- and adds the value to C. The remaining part of T1 is executed and Rs 100/- is added to B.

It is clear that a proper Context Switching is very important in order to maintain the Consistency and Isolation properties of the transactions. But let us take another example where a wrong Context Switching can bring about disaster. Consider the following example involving the same T1 and T2

<u>T1</u>	<u>T2</u>
Read A;	
A = A - 100;	
	Read A;
	Temp = A * 0.1;
	Read C;
	C = C + Temp;
	Write C;
Write A;	
Read B;	

B = B + 100;	
Write B;	

This schedule is wrong, because we have made the switching at the second instruction of T1. The result is very confusing. If we consider accounts A and B both containing Rs 1000/- each, then the result of this schedule should have left Rs 900/- in A, Rs 1100/- in B and add Rs 90 in C (as C should be increased by 10% of the amount in A). But in this wrong schedule, the Context Switching is being performed before the new value of Rs 900/- has been updated in A. T2 reads the old value of A, which is still Rs 1000/-, and deposits Rs 100/- in C. C makes an unjust gain of Rs 10/- out of nowhere.

In the above example, we detected the error simple by examining the schedule and applying common sense. But there must be some well formed rules regarding how to arrange instructions of the transactions to create error free concurrent schedules. This brings us to our next topic, the concept of Serializability.

Serializability

When multiple transactions are being executed by the operating system in a multiprogramming environment, there are possibilities that instructions of one transactions are interleaved with some other transaction.

- Schedule A chronological execution sequence of a transaction is called a schedule. A
 schedule can have many transactions in it, each comprising of a number of
 instructions/tasks.
- **Serial Schedule** It is a schedule in which transactions are aligned in such a way that one transaction is executed first. When the first transaction completes its cycle, then the next transaction is executed. Transactions are ordered one after the other. This type of schedule is called a serial schedule, as transactions are executed in a serial manner.

In a multi-transaction environment, serial schedules are considered as a benchmark. The execution sequence of an instruction in a transaction cannot be changed, but two transactions can have their instructions executed in a random fashion. This execution does no harm if two

transactions are mutually independent and working on different segments of data; but in case these two transactions are working on the same data, then the results may vary. This ever-varying result may bring the database to an inconsistent state.

To resolve this problem, we allow parallel execution of a transaction schedule, if its transactions are either serializable or have some equivalence relation among them.

DBMS - Deadlock

In a multi-process system, deadlock is an unwanted situation that arises in a shared resource environment, where a process indefinitely waits for a resource that is held by another process.

For example, assume a set of transactions $\{T_0, T_1, T_2, ..., T_n\}$. T_0 needs a resource X to complete its task. Resource X is held by T_1 , and T_1 is waiting for a resource Y, which is held by T_2 . T_2 is waiting for resource Z, which is held by T_0 . Thus, all the processes wait for each other to release resources. In this situation, none of the processes can finish their task. This situation is known as a deadlock.

Deadlocks are not healthy for a system. In case a system is stuck in a deadlock, the transactions involved in the deadlock are either rolled back or restarted.

Deadlock Prevention

To prevent any deadlock situation in the system, the DBMS aggressively inspects all the operations, where transactions are about to execute. The DBMS inspects the operations and analyzes if they can create a deadlock situation. If it finds that a deadlock situation might occur, then that transaction is never allowed to be executed.

There are deadlock prevention schemes that use timestamp ordering mechanism of transactions in order to predetermine a deadlock situation.