Introduction to SQL

SQL – The query language

- SQL stands for "Structured Query Language".
- Used for accessing and modifying information in the database.

 It can define the structure of the data, modify the data and specify the constraints in a database.

Overview of SQL

- IBM developed the original version of SQL, originally called 'Sequel' in 1970s.
- SQL established itself as the standard relational database language.
- In 1986, the ANSI and ISO published an SQL standard called 'SQL-86'.
- Most recently SQL:2008.

Overview of SQL

The SQL language has several parts:

- Data Definition Language(DDL)
- Data Manipulation Language(DML)
- Integrity
- View definition
- Transaction Control
- Embedded SQL and Dynamic SQL
- Authorization

DDL

- The DDL provides commands for defining relation schema, deleting relations, and modifying relation schemas.
- They are:
 - CREATE
 - ALTER
 - DROP
 - RENAME
 - TRUNCATE

DML

- The DML provides the ability to query information from the database and to insert tuples into, delete tuples from, and modify tuples in the database.
- They are :
- SELECT(DQL)
- INSERT
- DELETE
- UPDATE

Integrity:

 The SQL DDL include commands for specifying integrity constraints.

View definition:

The SQL DDL includes commands for defining views.

Transaction control:

- Specifying commands for beginning and ending transactions.
- TCL commands
- COMMIT
- ROLLBACK
- SAVEPOINT

Embedded SQL and Dynamic SQL:

 This specify how SQL statements can be embedded within general-purpose programming languages, such as C, C++ etc.

Authorization:

- Specify commands for access rights to relations and views.
- DCL Commands
- GRANT
- REVOKE

- The SQL DDL allows specification of not only a set of relations, but also information about each relation, including:
- 1. The schema for each relation.
- 2. The types of values associated with each attribute.
- 3. The integrity constraints.
- 4. The set of indices to be maintained for each relation.
- 5. The security and authorization information for each relation.
- 6. The physical storage structure of each relation on disk.

Basic Data Types

- Char(n): A fixed length character string with user-specified length n. The full form, character
- Varchar(n): A variable-length character string with user-specified maximum length n. The full form, character varying
- Int : An integer
- Smallint : A small integer
- Numeric(p,d): A fixed point number with user-specified precision.
 The number consists of p digits (plus a sign), and d of the p digits are to the right of the decimal point.
- Thus, **numeric**(3,1) allows 44.5 to be stored exactly, but neither 444.5 or 0.32 can be stored exactly in a field of this type.

- Real, double precision: Floating point and double precision floating point numbers.
- Float(n): A floating point number with precision of at least n digits.

- Basic Schema Definition
- 1.DDL COMMANDS
- CREATE
- Synatx
- CREATE TABLE tablename(columname1 datatype, columname2 datatype...column datatype);
- Eg:
- CREATE TABLE department (dept_name varchar(20), building varchar(15),budget numeric(12,2), primary key(dept_name));

- The CREATE TABLE AS Statement
- create a table from an existing table by copying the existing table's columns.
- SYNTAX COPYING ALL COLUMNS FROM ANOTHER TABLE
- CREATE TABLE new_table AS (SELECT * FROM old_table);

If there were records in the OLD table, then the NEW table would also contain the records selected by the SELECT statement.

- The CREATE TABLE AS Statement
- SYNTAX COPYING SELECTED COLUMNS FROM ANOTHER TABLE

CREATE TABLE new_table AS (SELECT column_1, column2, ...
column_n FROM old_table);

Eg;

CREATE TABLE TEMP1 AS (SELECT NAME FROM TEST1);

- The CREATE TABLE AS Statement
- SYNTAX COPYING SELECTED COLUMNS FROM MULTIPLE TABLES
- CREATE TABLE new_table AS (SELECT TABLE1.column_1, ...
 TABLE2.colum1,.. FROM old_table_1, old_table_2, ...
 old_table_n);
- Eg:
- CREATE TABLE TEMP3 AS (SELECT TEST1.NAME, TEST2.SALARY FROM TEST1, TEST2 WHERE TEST1.NAME=TEST2.NAME_S);

- The ALTER TABLE Statement
- ALTER TABLE statement is used to add, delete, or modify columns in an existing table.
- To add a column in a table
- syntax:
- ALTER TABLE table_name ADD column_name datatype;

• Eg) ALTER TABLE customer ADD Gender char(1);

- To delete a column in a table,
- syntax:
- ALTER TABLE table_name DROP COLUMN column_name;
- Eg)ALTER table customer drop column Birth_Date;
- To change the data type of a column in a table,
- syntax:
- ALTER TABLE table_name MODIFY column_name datatype
- Eg) ALTER TABLE customer MODIFY Address char(100);

- To rename a column in a table,
- syntax:
- ALTER TABLE table_name RENAME COLUMN column 1 TO column 2;
- Eg) ALTER table customer RENAME COLUMN Address TO Addr;

- The DROP TABLE Statement
- The DROP TABLE statement is used to delete a table.
- DROP TABLE table_name;
- Eg;
- DROP TABLE customer;

- The TRUNCATE TABLE Statement
- 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

- The RENAME Statement
- The SQL RENAME command is used to change the name of the table.
- Syntax to rename a table
- RENAME old_table_name To new_table_name;
- Rename customer TO Cust;

DESC

- Used to describe the structure of the table
- Synatx:
- DESC tablename; or DESCRIBE tablename;
- Eg; DESC student;

2. DML Commands

- The INSERT INTO Statement
- INSERT INTO statement is used to insert a new row in a table.
- 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:
- INSERT INTO table_name VALUES (value1, value2, value3,...)
- The second form specifies both the column names and the values to be inserted:
- INSERT INTO table_name (column1, column2, column3,...) VALUES (value1, value2, value3,...)

- The UPDATE statement
- Used to update existing records in a table.
- UPDATE table_name SET column1=value, column2=value2,...
 WHERE some_column=some_value
- Eg;
- UPDATE Store_Info SET Sales = 500 WHERE store_name = "Los Angeles"
 AND Date = "Jan-08-1999"

- The DELETE Statement
- The DELETE statement is used to delete rows in a table.
- DELETE FROM table_name WHERE some_column=some_value
- Eg)DELETE FROM Store_Info WHERE store_name = "Los Angeles"
- It is possible to delete all rows in a table without deleting the table.
- DELETE FROM table_name
 or
 DELETE * FROM table_name

- The SELECT Statement
- The SELECT statement is used to select data from a database.
- SELECT column_name(s) FROM table_name
- SELECT * FROM table_name

- WHERE clause
- The WHERE clause is used to extract only those records that fulfill a specified criterion.
- SELECT column_name(s) FROM table_name WHERE column_name operator value

- Used to specify a condition while fetching the data from single table or joining with multiple tables.
- Used to filter the records and fetching only necessary records.
- It can used in SELECT, UPDATE, DELETE statement, etc.,
- Syntax:
- SELECT column1, column2, columnN FROM table_name WHERE [condition]
- Eg
- SELECT ID, NAME, SALARY FROM CUSTOMERS WHERE SALARY > 2000;

- SQL allows the use of the logical connectives AND, OR, NOT in the WHERE clause.
- Logical connectives can be expressions involving comparison operators <,<=,>,>=,=,<>.

Basic Structure of SQL Queries

The basic structure of an SQL query consists of 3 clauses:

- SELECT
- FROM
- WHERE
- The query takes as its input the relations listed in the from clause, operates on them as specified in the where and select clauses, and then produces a relation as the result.

1.Queries on single relation

- In cases where we want to eliminate duplicates, we insert the keyword DISTINCT after SELECT.
- SELECT DISTINCT columnname FROM tablename;
- The result of the query contains each column at most once.

- DISTINCT keyword is used with SELECT statement to eliminate all the duplicate records and fetching only unique records.
- Syntax:
- SELECT DISTINCT column1, column2,.....columnN FROM table_name WHERE [condition]
- Eg;
- SELECT DISTINCT SALARY FROM TAB1 ORDER BY SALARY;

2. Queries on Multiple relations

- Queries often need to access information from MULTIPLE relations.
- Eg;
- SELECT name, instructor.dept_name, building FROM instructor, department WHERE instructor.deptname=department.dept_name;

- The naming convention requires that the relations that are present in the FROM clause have distinct names.
- The FROM clause by itself is a Cartesian product of the relation.

3. Natural join

- The natural join operation operates on two relations and produces a relation as the result.
- Eg;
- Select name, course_id from instructor NATURAL JOIN teaches.

Additional Basic Operations

- 1. The Rename operation
- Using AS clause
- To rename a relation is to replace a long relation_name with a shortened.
- Eg;
- Select name as nme,courseid, from instructor, teaches where instructor.id=teaches.id;
- Select T.name, S.courseid, from instructor as T, teaches AS S where T.id=S.id;

The identifiers T and S is referred to as correlation name in the SQL std., commonly referred to as a table alias or a correlation variable or a tuple variable.

- 2. String operations
- The % character matches any substring
- The _ matches any character.
- Use LIKE to match patterns.
- Select deptname from dept where building LIKE '%Watson%'

- LIKE clause is used to compare a value to similar values using wildcard operators.
- There are two wildcards used in conjunction with the LIKE operator:
- The percent sign (%)
- The underscore (_)
- The percent sign represents zero, one, or multiple characters.
- The underscore represents a single number or character.

- Eg;
- WHERE SALARY LIKE '200%' Finds any values that start with 200
- WHERE SALARY LIKE '%200%' Finds any values that have 200 in any position
- WHERE SALARY LIKE '_00%' Finds any values that have 00 in the second and third positions
- WHERE SALARY LIKE '%2' Finds any values that end with 2

- 3. Attribute specification in Select Clause
- Eg;
- SELECT instructor.* FROM instructor, teaches WHERE instructor.id=teaches.id;

ORDER BY

- ORDER BY clause is used to sort the data in ascending or descending order, based on one or more columns.
- Syntax:
- SELECT column-list FROM table_name [WHERE condition] [ORDER BY column1, column2, .. columnN] [ASC | DESC];
- Following is an example, which would sort the result in ascending order by NAME
- SELECT * FROM Tab1 ORDER BY Name;
- Following is an example, which would sort the result in descending order by NAME:
- SELECT * FROM Tab1 ORDER BY Name DESC;

- 4. Ordering the display of Tuples
- ORDER BY clause
- SELECT name FROM instructor WHERE dept_name='Physics' ORDER BY name;
- SELECT * FROM instructor ORDER BY salary DESC;

- **5. WHERE clause predicates**
- Use with BETWEEN, AND, OR etc..

- AND Operator:
- The AND operator allows the existence of multiple conditions in an SQL statement's WHERE clause.
- Syntax:
- SELECT column1, column2, columnN FROM table_name
 WHERE [condition1] AND [condition2]...AND [conditionN];

 SELECT Id, Name, Salary FROM CUSTOMERS WHERE Salary > 2000 AND age < 25;

- OR Operator:
- The OR operator is used to combine multiple conditions in an SQL statement's WHERE clause.
- SELECT column1, column2, columnN FROM table_name WHERE [condition1] OR [condition2].

 SELECT Id, Name, SALARY FROM CUSTOMERS WHERE Salary > 2000 OR age < 25;

- "AND" & "OR Operator:
- SELECT * FROM suppliers WHERE (city = 'New York' AND name = 'IBM') OR (ranking >= 10);

- IN
- SELECT * FROM STUDENT WHERE FIRST_NAME IN ('APPU', 'RAJI', 'SAJAN');
- This statement will select the all columns from the student table where the first_name is equal to either: APPU, RAJI or SAJAN. It will return the rows if it is ANY of these values.
- The IN conditional operator can be rewritten by using compound conditions using the equals operator and combining it with OR

SELECT * FROM student WHERE First_name='APPU' OR First_name = 'RAJI' OR First_name = 'SAJAN';

BETWEEN NUMERIC

- The BETWEEN conditional operator is used to test to see whether or not a value (stated before the keyword BETWEEN) is "between" the two values stated after the keyword BETWEEN.
- SELECT * FROM tablename WHERE column BETWEEN 20 AND 30;

- BETWEEN DATE
- SELECT * FROM Temp WHERE dob BETWEEN '02-JAN-14' AND '12-MAR-14';

BETWEEN USING NOT OPERATOR

 SELECT * FROM Test WHERE Salary NOT BETWEEN 4000 AND 5000;

- UNION
- INTERSECT
- EXCEPT

- UNION clause/operator is used to combine the result-set of two or more SELECT statements
- SELECT statement within the UNION must have the same number of columns. With same data type
- UNION operator selects only distinct values by default.
- syntax
- SELECT column_name(s) FROM table1
 UNION
 SELECT column_name(s) FROM table2;

- To allow duplicate values, use the ALL keyword with UNION.
- Syntax
- SELECT column_name(s) FROM table1
 UNION ALL
 SELECT column_name(s) FROM table2;
- Eg;
- SELECT Name FROM Test1 UNION SELECT Name FROM Test2;
- SELECT Name FROM Test1 UNION ALL SELECT Name FROM Test2;

- INTERSECT
- Returns any distinct values that are returned by both the query on the left and right sides of the INTERSECT operand.
- Syntax
- SELECT column_name(s) FROM table1 INTERSECT SELECT column_name(s) FROM table2;
- Eg;
- SELECT Name FROM Test1 INTERSECT SELECT Name FROM Test2;

- EXCEPT
- returns any distinct values from the left query that are not also found on the right query.

SELECT Name FROM Test1 MINUS SELECT Name FROM Test2;

Null Values

- IS NULL
- Select name from instructor where salary IS NULL;

AGGREGATE FUNCTIONS

AGGREGATE FUNCTIONS

- AVG- compute average
- MIN- compute minimum
- MAX- compute maximum
- SUM- compute sum
- COUNT- counts number of rows

- <u>SQL COUNT Function</u> Used to count the number of rows in a database table.
- To count total number of rows in this table, then
- SELECT COUNT(*) FROM TAB1;
- want to count the number of records for AJIN, then
- SELECT COUNT(*) FROM TAB1 WHERE name="AJIN";

- <u>SQL MAX Function</u> To select the highest (maximum) value for a certain column.
- to fetch maximum value of AGE,
- SELECT MAX(AGE) FROM TAB1;
- <u>SQL MIN Function</u> to select the <u>lowest</u> (minimum) value for a certain column.
- to fetch minimum value of AGE
- SELECT MIN(AGE) FROM TAB1;

- SQL AVG Function selects the average value for certain table column.
- SELECT AVG(AGE) FROM TAB1;
- SQL SUM Function selecting the total for a numeric column.
- SELECT SUM(AGE) FROM TAB1;
- To take sum of various records set using GROUP BY clause.
- Following example will sum up all the records related to a single person and you will have total DEPOSIT by every person.
- SELECT NAME, SUM (DEPOSIT) FROM BANK GROUP BY NAME;

- SQL SQRT Functions This is used to generate a square root of a given number.
- SELECT name, SQRT(AGE) FROM TAB1;

- SQL UPPER Functions converts the value of a field to uppercase
- SELECT UPPER(FIRST_NAME) FROM STUDENT;

- SQL LOWER Functions converts the value of a field to LOWERCASE
- SELECT LOWER(FIRST_NAME) FROM STUDENT;

- 1. Aggregation with GROUPING
- GROUP BY clause
- Used to arrange identical data into groups.
- Syntax:

 SELECT column1, column2 FROM table_name GROUP BY column1, column2;

GROUP BY clause

Consider the CUSTOMERS table is having the following

records:

1	ID		NAME		AGE		ADDRESS		SALARY
Ţ	1	Ĭ	Ramesh	Ī	32	I	Ahmedabad	ï	2000.00
П	2		Ramesh		25		Delhi		1500.00
-1	3		kaushik		23		Kota		2000.00
-1	4		kaushik		25		Mumbai		6500.00
-1	5		Hardik		27		Bhopal		8500.00
1	6		Komal		22	1	MP	1	4500.00
1	7	1	Muffy	1	24	1	Indore	1	10000.00
+-		+		+-		+		+	+

 to know the total amount of salary on each customer, then GROUP BY query would be as follows:

SELECT NAME, SUM(SALARY) FROM CUSTOMER GROUP BY

NAME;

+	
Komal Muffy 1	8500.00 8500.00 4500.00 0000.00 3500.00

- Sql does not allow the use of DISTINCT with count(*).
- It is illegal to use DISTINCT with MAX and MIN.

2. The HAVING clause

- The HAVING imposes a condition on the GROUP BY clause which further filters the groups created by the GROUP BY clause.
- Eg;
- SELECT SUM(salary) FROM employee GROUP BY dept_name
 HAVING dept_name='CS';
- Only GROUP functions can be used in the HAVING clause.

Modifications of database

- DELETE
- INSERT INTO
- UPDATE

- DELETE
- Eg;
- DELETE FROM instructor WHERE dept_name='Finance';
- DELETE FROM instructor WHERE dept_name IN (SELECT dept_name FROM department WHERE building='Watson');
- This DELETE requests first finds all departments located in Watson, and then deletes all instructor tuples pertaining to those departments.

Nested Queries

- A nested query is a query that has another query embedded within it; the embedded query is called a subquery.
- A subquery is usually added in the WHERE Clause of the sql statement.
- The subquery (inner query) executes once before the main query (outer query) executes.

```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```

• Two tables 'STUDENT' and 'MARKS' with common field 'ID'.

ID	NAME	
1	aji	
2	saji	
3	raji	
4	aa	

4 rows returned

4 rows returned

- To write a query to identify all students who get better marks than that of the student who's ID is '2'.
- If we know the mark of ID '2' then
- SELECT A.ID,A.NAME, B.MARK FROM STUDENT A, MARK B WHERE A.ID=B.ID AND B.MARK >70;

rows returned in 0.03 se

MARK

- But we do not know the marks of '2'.
- we require two queries (Nested query)
- One query returns the marks of '2' and
- Second query identifies the students who get better marks than the result of the first query
- SELECT A.ID,A.NAME, B.MARK FROM STUDENT A, MARKS B WHERE A.ID=B.ID AND B.MARK > (SELECT MARK FROM MARKS WHERE ID=2);

- Subqueries must be enclosed within parentheses.
- Inner query can have only one column in the SELECT clause, unless multiple columns are in the main query.
- Inner Query cannot use An ORDER BY clause, although the main query can use an ORDER BY.
- The BETWEEN operator cannot be used with a inner query; however, the BETWEEN operator can be used within the main query.

- Subqueries can be used with
- SELECT
- INSERT
- UPDATE, and
- **DELETE** statements along with the operators like =, <, >, >=, <=, IN, BETWEEN etc.

Subquerie in select statement Tab1 Tab2

ROLLNO	NAME	MID	ROLLNO	MARK
1	ABIN	1	3	55
2	BABY	2	3	50
3	SUJIN	3	3	56
4	DEVI	4	3	50
4 rows return	ned in 0.00	5	3	43
		6	4	23
		7	4	34

7 rows returned in 0.00 seconds

- List all details from tab2, where rollno =4 in tab1
- select * from tab2 where rollno in (select rollno from tab1 where rollno=4)

 MID
 ROLLNO
 MARK

 6
 4
 23

 7
 4
 34

2 rows returned in 0.00 seconds

Tab4 Subquerie in insert statement Tab1

ROLLNO	NAME
1	ABIN
2	BABY
3	SUJIN
4	DEVI

ROLLNO	NAME
1	ABIN
2	BABY
3	SUJIN
4	DEVI

- Consider table tab1 & tab4 with similar structure of the consider table tab1 & tab4 with similar structure of the consider table tab1 & tab4 with similar structure of the consider table tab1 & tab4 with similar structure of the consider table tab1 & tab4 with similar structure of the consider table tab1 & tab4 with similar structure of the consider table tab1 & tab4 with similar structure of tab1 & tab2
- To copy the records from tab1 to tab4 where rollno=3

 insert into tab4 select * from tab1 where rollno in (select rollno from tab1 where rollno=3)

ROLLNO	NAME
1	ABIN
2	BABY
3	SUJIN
4	DEVI
3	SUJIN

Subquerie in <u>update statement</u> Tab1 Tab2

ROLLNO	NAME	MID	ROLLNO	MARK
1	ABIN	1	3	55
2	BABY	2	3	50
3	SUJIN	3	3	56
4	DEVI	4	3	50
4 rows retu	rned in 0.00	5	3	43
		6	4	23
		7	1	24

updating the marks with 10 in tab2,whose rollno = 4 in tab1

update tab2 set mark=mark+10 where rollno in (select rollno

from tab1 where rollno=4)

MI	D ROLI	LNO MARK
1	3	55
2	3	50
3	3	56
4	3	50
5	3	43
6	4	33

Subquerie in <u>delete statement</u> Tab1 Tab2

ROLLNO	NAME	MID	ROLLNO	MARK
1	ABIN	1	3	55
2	BABY	2	3	50
3	SUJIN	3	3	56
4	DEVI	4	3	50
4 rows return	ned in 0.00	5	3	43
		6	4	23
		7	4	34

7 rows returned in 0.00 seconds

Delete all details from tab2, where rollno is 4 in tab1

delete from tab2 where rollno in (select rollno from tab1

where rollno=4)

MID	ROLLNO	MARK
1	3	55
2	3	50
3	3	56
4	3	50
5	3	43

5 rows returned in 0.00 seconds