MODULE - III - CHAPTER 1

Structured Query Language (SQL)

Syllabus

Structured Query Language (SQL): Introduction to SQL, Basic SQL Queries, DML,DDL,DCL,TCL commands, The set oriented commands like Union, Intersection, Except and Nested Queries, Aggregate operators, Null values, Relational set operators, SQL join operators.

Database Application Development: SQL functions, procedural SQL, embedded SQL, cursors, ODBC and JDBC, triggers and active database, designing active databases.

SQL Introduction

- Structure Query Language (SQL) is a database query language used for storing and managing data in Relational DBMS.
- SQL was the first commercial language introduced for E.F Codd's Relational model of database.
- Almost all RDBMS (MySql, Oracle, Infomix, Sybase, MS Access) use SQL as the standard database query language.
- SQL is used to perform all types of data operations in RDBMS. SQL is a standard language for accessing and manipulating databases.

Structured Query Language(SQL)

- Language for describing database schema and operations on tables
- DDL, DML, DCL and TCL are considered sublanguages of SQL

Data Definition Language

- DDL or Data Definition Language actually consists of the SQL commands that can be used to define the database schema.
- A data definition language (DDL) is a computer language used to create and modify the structure of database objects in a database. These database objects include views, schemas, tables, indexes, etc.

Examples of DDL commands:

- CREATE is used to create the database or its objects (like table, index, function, views, store procedure and triggers).
- **DROP** is used to delete objects from the database.
- **ALTER**-is used to alter the structure of the database.
- **TRUNCATE**—is used to remove all records from a table, including all spaces allocated for the records are removed.
- **RENAME** –is used to rename an object existing in the database.

CREATE TABLE

- Specifies a new base relation by giving it a name, and specifying each of its attributes and their data types (INTEGER, FLOAT, DECIMAL(i,j), CHAR(n), VARCHAR(n))
- A constraint NOT NULL may be specified on an attribute

```
CREATE TABLE DEPARTMENT

( DNAME VARCHAR(10) NOT NULL,
DNUMBER INTEGER NOT NULL,
MGRSSN CHAR(9),
MGRSTARTDATE CHAR(9));
```

Modifying a Table (Alter Command)

- To change the definition of the table.
- This can be done by using ALTER TABLE command. This command may have one of the following clauses.
- ADD| MODIFY| DROP

Alter Command

Alter command is used for altering the table structure, such as,

- To add a column to existing table
- To rename any existing column
- To change data type of any column or to modify its size.
- To drop a column from the table.
- The general syntax for the ALTER TABLE is as follows: ALTER TABLE [ADD|MODIFY| DROP] (Constraint | | column specification)

Alter Command (ADD)

- **ADD Clause:** The ADD clause is used to add a column and/or constraints to an existing table.
- To add a column say part_full_time to emp table, the syntax will be as follows:
 - ALTER TABLE emp ADD (part_full_time CHAR(1));
- If this table is having some existing data corresponding to other columns, then it will take NULL for this column corresponding to those records.

Alter Command (ADD)

Adding Multiple Columns:

ALTER TABLE emp ADD (part_time CHAR (1), full_time varchar(2));

MODIFY Clause

• This clause is used to modify the column specifications and the constraints.

 In case of constraints, only possibilities are to modify a NULL to NOT NULL and NOT NULL to NULL.
 Other constraints should be first deleted and then recreated with the modification. Suppose we want to increase the width of a column, syntax is
 ALTER TABLE emp MODIFY (sal NUMBER(5));

• It will increase the width of sal column from NUMBER(4) to NUMBER(5).

However, for decreasing the width of a column or changing the data type of the column, the column must not contain any data.

MODIFY Clause

• For modification in the constraint, the syntax is: ALTER TABLE emp MODIFY(sal NUMBER(5) NOT NULL);

Now, sal column will become NOT NULL column.

DROP Clause

• We can remove a column from table directly by using the DROP clause

For example:

ALTER TABLE emp DROP COLUMN part_full_time;

• This will drop the part_full_time column from the table along with the data.

DROP Clause

To drop a constraint, the different syntaxes are
 ALTER TABLE emp DROP CONSTRAINT
 constraint_name;
 // To drop Constraint.

ALTER TABLE emp DROP PRIMARY KEY;

- DROP TABLE emp; // To drop table along with data permanently.
- ALTER TABLE emp DROP PRIMARY KEY;

//This command will drop all the dependencies of the Primary Key (i.e. the Foreign Key constraints in different table, which are based on this Primary Key) and then will drop this Primary key in a single step.

TRUNCATE Command

- The SQL **TRUNCATE TABLE** command is used to delete complete data from an existing table but structure remains.
- Syntax: TRUNCATE TABLE table_name;
- DROP TABLE command delete complete table and remove complete table structure from the database, while TRUNCATE TABLE do not effect table structure.

RENAME

RENAME TABLE:

RENAME TABLE tbl_name TO new_tbl_name; Where tbl_name is table that exists in the current database, and new_tbl_name is new table name.

RENAME COLUMN: ALTER TABLE tablename RENAME COLUMN OldName TO NewNam

Data Manipulation Language (DML)

- DML is short name of Data Manipulation Language which deals with data manipulation and includes most common SQL statements such SELECT, INSERT, UPDATE, DELETE, etc., and it is used to store, modify, retrieve, delete and update data in a database.
 - SELECT retrieve data from a database
 - INSERT insert data into a table
 - UPDATE updates existing data within a table
 - DELETE Delete all records from a database table

INSERT Command

INSERT Command:- This command is used to insert rows into table.

The basic syntax of this command is as given INSERT INTO <tablename> (Column1, Column2,.... Column n) VALUES (Value1, Value2...., Value n)

For example,

INSERT INTO emp(empno, ename, job, sal, hiredate, deptno) VALUES ('1', 'neha', 'student', '34566', 12-jul-2013, 'cse');

This statement will add a new record in the emp table.

INSERT Command

• When data is not to be entered into every column in the table, then either enter NULL corresponding to all those columns which do not require the value or specify only those columns which require a value.

```
Example: INSERT INTO emp(empno, ename, job, sal, hiredate, deptno) VALUES ('1','neha', 'NULL', '34566', 12-jul-2013,'NULL');
```

INSERT INTO emp(empno, ename, sal, hiredate) VALUES ('1','neha', '34566', 12-jul-2013);

INSERT Command

• One more style for INSERT command is without specifying column names as given in the following:

INSERT INTO emp VALUES ('1', 'neha', 'student', '34566', 12-jul-2013, 'cse');

• In this case, values must be in the same sequence as specified at the table creation time.

Changing Table Contents

To change the value of a column or a group of columns in a table corresponding to some search criteria, UPDATE command is used.

- ➤ Update can be used for:
 - All the rows from a table
 - A select set of rows from a table.

Update Command

The general syntax of this command is as:

UPDATE<tablename> SET <columnname1>
= <newvalue1>, <columnname2> =

<newvalue2> WHERE <search criteria>

For example to update the salary of king to 6000 in emp table, the statement is:

UPDATE emp SET sal = 6000 WHERE ename= 'king';

• Example 2:

Update emp set Net_sal = Net_sal +
basic_sal*o.15;

Deleting records from the table

- Records from the table can be deleted individually or in groups by using DELETE Command. Delete can be used to:
- Delete all rows from a table.
- A select set of rows from a table.

The general syntax is:

DELETE FROM <tablename> WHERE <search condition>

For example:

DELETE FROM emp WHERE deptno=10;

In absence of WHERE Clause, this syntax will delete all the records from the table. **Ex: DELETE FROM emp;**

Delete Command

The subqueries can also be used in DELETE Command for example, if we have to delete all the records from Accounts Department then the syntax will be as follows:

DELETE FROM emp where deptno IN (SELECT deptno from dept WHERE dname='Accounts');

SQL Select

- To view the global table data.
- To view filtered table data
- Selected column and all rows
- Selected rows and all columns
- Selected columns and selected rows.

To view the global table data

Syntax:

SELECT [DISTINCT] select-list FROM from-list WHERE qualification

- The from-list in the FROM clause is a list of table names. A table name can be followed by a range variable; a range variable is particularly useful when the same table name appears more than once in the from-list.
- The select-list is a list of (expressions involving) column names of tables named in the from-list. Column names can be prefixed by a range variable.
- The qualification in the WHERE clause is a boolean combination (i.e., an expression using the logical connectives AND, OR, and NOT) of conditions of the form expression op expression, where op is one of the comparison operators $\{<,<=,=,<>,>=,>\}$. An expression is a column name, a constant, or an (arithmetic or string) expression.
- The DISTINCT keyword is optional. It indicates that the table computed as an answer to this query should not contain *duplicates*, that is, two copies of the same row. The default is that duplicates are not eliminated.

Description

- 1. Compute the cross-product of the tables in the from-list.
- 2. Delete rows in the cross-product that fail the qualification conditions.
- 3. Delete all columns that do not appear in the select-list.
- 4. If DISTINCT is specified, eliminate duplicate rows.

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

sid	bid	day
22	101	10/10/98
22	102	10/10/98
22	103	10/8/98
22	104	10/7/98
31	102	11/10/98
31	103	11/6/98
31	104	11/12/98
64	101	9/5/98
64	102	9/8/98
74	103	9/8/98

Figure 4.15 An Instance S3 of Sailors

Figure 4.16 An Instance R2 of Reserves

bid	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Figure 4.17 An Instance B1 of Boats

Basic Queries

• Find all sailors with a rating above 7.

SELECT S.sid, S.sname, S.rating, S.age

FROM Sailors AS S

WHERE S.rating > 7

Find the names of sailors who have reserved boat number 103

SELECT S.sname

FROM Sailors S, Reserves R

WHERE S.sid = R.sid AND R.bid=103

Find the sids of sailors who have reserved a red boat.

SELECT R.sid

FROM Boats B, Reserves R

WHERE B.bid = R.bid AND B.color = 'red'

Find the colorS of boats reserved by Lubber.

SELECT 13.color

FROM — Sailors S, Reserves R, Boats 13.

WHERE Sid = Risid AND Ribid = Bibid AND Sisname = 'Lubber'

Find the names of sailors who have Reserved at least one boat.

SELECT S.sname

FROM Sailors S, Reserves R

WHERE S.sid = R.sid

LIKE Operator:

- SQL provides support for pattern matching through the LIKE operator, along with the use of the wild-card symbols % (which stands for zero or more arbitrary characters) and _(which stands for exactly one, arbitrary, character).
- E.g. '_AB%' denotes a pattern that will match every string that contains at least three characters, with the second and third characters being A and B respectively.

LIKE (Examples)

- ➤ SELECT * FROM emp WHERE ename LIKE 'A%'; It gives the details of those employees whose name starts from character A. Example: Anu
- ➤ SELECT * FROM emp WHERE ename LIKE '%a'; It returns the rows in which the value in ename column ends with character 'a'. Example: deepika
- ➤ SELECT * FROM emp WHERE ename LIKE '%r%'; It will display the information about those employees who include 'r' in their names.

Example: priya

Find the ages of sailors whose name begins and ends with B and has atleast three characters.

• SELECT S.age FROM WHERE Sailors S S.sname LIKE 'B_%B'

LIKE allows for a comparison of one string value with another string value

UNION, INTERSECT, AND EXCEPT

SQL supports these operations under the names UNION, INTERSECT, and EXCEPT.

Find the names of sailors who have reserved a red or a green boat.

```
SELECT S. sname
```

SELECT S.sname

FROM Sailors S, Reserves R, Boats B

WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = 'red'

UNION

SELECT S2.sname

FROM Sailors S2, Boats B2, Reserves R2

WHERE S2.sid = R2.sid AND R2.bid = B2.bid AND B2.color = 'green'

Find the names of sailors who have reserved both a red and a green boat.

SELECT S.sname

FROM Sailors S, Reserves R, Boats B

WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = 'red'

INTERSECT

SELECT S2.sname

FROM Sailors S2, Boats B2, Reserves R2

WHERE S2.sid = R2.sid AND R2.bid = B2.bid AND B2.color = 'green'

Find the sids of all sailors who have reserved red boats but not green boats.

```
SELECT S.sid
```

FROM Sailors S, Reserves R, Boats B

WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = 'red'

EXCEPT

SELECT S2.sid

FROM Sailors S2, Reserves R2, Boats B2

WHERE S2.sid = R2.sid AND R2.bid = B2.bid AND B2.color = 'green'

SELECT R.sid

FROM Boats B, Reserves R

WHERE R.bid = B.bid AND B.color = 'red'

EXCEPT

SELECT R2.sid

FROM Boats B2, Reserves R2

WHERE R2.bid = B2.bid AND B2.color = 'green'

Find all sids of sailors who have a rating of 10 or have reserved boat 104.

```
SELECT S.sid
FROM Sailors S
WHERE S.rating = 10
```

```
\begin{array}{ll} \text{UNION} \\ \text{SELECT} & \text{R.sid} \\ \text{FROM} & \text{Reserves R} \\ \text{WHERE} & \text{R.bid} = 104 \end{array}
```

NESTED QUERIES

- A nested query is a query that has another query embedded within it; the embedded query is called a subquery.
- A subquery typically appears within the WHERE clause of a query. Subqueries can sometimes appear in the FROM clause or the HAVING clause.
- IN: To compare a list of values against a column, we have to use IN operator.

Find the names of sailors who have reserved boat 103.

```
SELECT S.sname FROM Sailors S WHERE S.sid IN (SELECT R.sid FROM Reserves R WHERE R.bid = 103)
```

Find the names of sailors who have reserved a red boat.

```
SELECT S.sname
FROM Sailors S
WHERE S.sid IN (SELECT R.sid
FROM Reserves R
WHERE R.bid IN (SELECT B.bid
FROM Boats B
WHERE B.color = 'red')
```

Find the names of sailors who have not reserved a red boat. To find the names of sailors who have not reserved a red boat, we replace the outermost occurrence of IN by NOT IN:

SELECT S.sname

FROM Sailors S

WHERE S.sid NOT IN (SELECT R.sid

FROM Reserves R

WHERE R.bid IN (SELECT B.bid

FROM Boats B

WHERE B.color = 'red')

Correlated Nested Queries

- In the nested queries that we have seen thus far, the inner subquery has been completely independent of the outer query.
- In general the inner subquery could depend on the row that is currently being examined in the outer query.
- The EXISTS operator is another set comparison operator, such as IN. It allows us to test whether a set is nonempty

(Q1) Find the names of sailors who have reserved boat number 103.

```
SELECT S.sname
```

FROM Sailors S

WHERE EXISTS (SELECT *

FROM Reserves R

WHERE R.bid = 103

AND R.sid = S.sid)

- For each Sailor row S, we test whether the set of Reserves rows R such that R.bid = 103 AND S.sid = R.sid is nonempty.
- If so, sailor S has reserved boat 103, and we retrieve the name. The subquery clearly depends on the current row S and must be re-evaluated for each row in Sailors.
- The occurrence of S in the subquery (in the form of the literal S.sid) is called a *correlation*, and such queries are called *correlated queries*.
- By using NOT EXISTS instead of EXISTS, we can compute the names of sailors who have not reserved a red boat.

• SQL also supports op ANY and op ALL, where op is one of the arithmetic comparison operators (<;<=;=;<>).

Find sailors whose rating is better than some sailor called Horatio.

```
SELECT S.sid

FROM Sailors S

WHERE S.rating > ANY (SELECT S2.rating
FROM Sailors S2

WHERE S2.sname = 'Horatio')
```

- On instance S3, this computes the **sid**s 31, 32, 58, 71, and 74.
- Just replace ANY with ALL in the WHERE clause of the outer query. On instance S3, we would get the **sids** 58 and 71.
- What will be the output if Horatio is not present in the table?

Find the sailors with the highest rating.

SELECT S.sid

FROM Sailors S

WHERE S.rating >= ALL (SELECT S2.rating

FROM Sailors S2)

Relational Operators

=	Equal to
< or >	Less than or greater than
<=	Less than or equal to
>=	Greater than or equal to
<>	Not equal to

Expressions and Strings in the SELECT Command.

Compute increments for the ratings of persons who have sailed two different boats on the same day

SELECT S.sname, S.rating+1 AS rating

FROM Sailors S, Reserves R1, Reserves R2

WHERE Sisid = R1.sid AND Sisid = R2.sid

AND R1.day = R2.day AND R1.bid $\leq >$ R2.bid

Arithmetic Operators

 Create expressions with number and date data by using arithmetic operators.

Operator	Description
+	Add
-	Subtract
*	Multiply
1	Divide

Using Arithmetic Operators

```
SELECT last_name, salary, salary + 300 FROM employees;
```

	LAST_NAME	2 SALARY	SALARY+300
1	Whalen	4400	4700
2	Hartstein	13000	13300
3	Fay	6000	6300
4	Higgins	12000	12300
5	Gietz	8300	8600
6	King	24000	24300
7	Kochhar	17000	17300
8	De Haan	17000	17300
9	Hunold	9000	9300
10	Ernst	6000	6300

• • •

Operator Precedence

SELECT last_name, salary, 12*(salary+100)
FROM employees;

	LAST_NAME	2 SALARY	12*(SALARY+100)
1	Whalen	4400	54000
2	Hartstein	13000	157200
3	Fay	6000	73200

• • •

Defining a Column Alias

•A column alias:

- Renames a column heading
- Is useful with calculations
- Immediately follows the column name (There can also be the optional AS keyword between the column name and alias.)
- Requires double quotation marks if it contains spaces or special characters, or if it is case-sensitive

Using Column Aliases

. . .

AGGREGATE OPERATORS:

Aggregation operators calculate the average, total, minimum, or maximum value of the numeric attributes in a collection of objects, or the number of objects in a collection. Aggregation operators compute a value from a collection of values.

- 1. COUNT ([DISTINCT] A): The number of (unique) values in the A column.
- 2. SUM ([DISTINCT] A): The sum of all (unique) values in the A column.
- 3. AVG ([DISTINCT] A): The average of all (unique) values in the A column.
- 4. MAX (A): The maximum value in the A column.
- 5. MIN (A): The minimum value in the A column.

Find the average age of all sailors.

SELECT AVG (S.age)
FROM Sailors S

Find the average age of sailors with a rating of 10.

SELECT AVG (S.age)

FROM Sailors S

WHERE S.rating = 10

Find the name and age of the oldest sailor.

SELECT S.sname, MAX (S.age)
FROM Sailors S

Count the number of different sailor names.

SELECT COUNT (DISTINCT S.sname)
FROM Sailors S

Count the number of sailors.

Find the names of sailors who are older than the oldest sailor with a rating of 10.

SELECT S.sname

FROM Sailors S

WHERE S.age > ALL (SELECT S2.age

FROM Sailors S2

WHERE S2.rating = 10)

The SQL **ORDER BY** clause is used to sort the data in ascending or descending order, based on one or more columns. Some databases sort the query results in an ascending order by default.

Syntax

The basic syntax of the ORDER BY clause is as follows -

```
SELECT column-list
FROM table_name
[WHERE condition]
[ORDER BY column1, column2, .. columnN] [ASC | DESC];
```

You can use more than one column in the ORDER BY clause. Make sure whatever column you are using to sort that column should be in the column-list.

The following code block has an example, which would sort the result in the descending order by NAME.

```
SQL> SELECT * FROM CUSTOMERS

ORDER BY NAME DESC;
```

This would produce the following result -

Consider the CUSTOMERS table having the following records -

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

The following code block has an example, which would sort the result in an ascending order by the NAME and the SALARY -

This would produce the following result -

•	AGE	ADDRESS	SALARY
++			6500.00
5 Hardik	27	Bhopal	8500.00
3 kaushik	23	Kota	2000.00
2 Khilan	25	Delhi	1500.00
6 Komal	22	MP	4500.00
7 Muffy	24	Indore	10000.00
1 Ramesh	32	Ahmedabad	2000.00

(Q31) Find the age of the youngest sailor for each rating level.

If we know that ratings are integers in the range 1 to 10, we could write 10 queries of the form:

SELECT MIN (S.age)

FROM Sailors S

WHERE S.rating = i

where i = 1, 2, ..., 10. Writing 10 such queries is tedious. More importantly, we may not know what rating levels exist in advance.

To write such queries, we need a major extension to the basic SQL query form, namely, the GROUP BY clause. In fact, the extension also includes an optional HAVING clause

SELECT DISTINCT select-list

FROM from-list

WHERE qualification

GROUP BY grouping-list

HAVING group-qualification

Using the GROUP BY clause, we can write Q31 as follows:

SELECT S.rating, MIN (S.age)

FROM Sailors S

GROUP BY S.rating

(Q32) Find the age of the youngest sailor who is eligible to vote (i.e., is at least 18 years old) for each rating level with at least two such sailors.

SELECT S.rating, MIN (S.age) AS minage

FROM Sailors S

WHERE S.age >= 18

GROUP BY S.rating

HAVING COUNT (*) > 1

Evaluation Steps:

• The first step is to construct the cross-product of tables in the from-list. Because the only relation in the from-list in Query is Sailors result is just the instance shown in Figure

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

Figure 5.10 Instance S3 of Sailors

The second step is to apply the qualification in the WHERE clause, S.age >= 18. This step eliminates the row $\langle 71, zorba, 10, 16 \rangle$. The third step is to eliminate unwanted columns. Only columns mentioned in the SELECT clause, the GROUP BY clause, or the HAVING clause are necessary, which means we can eliminate sid and sname in our example. The result is shown in Figure 5.11. The fourth step is to sort the table according to the GROUP BY clause to identify the groups. The result of this step is shown in Figure 5.12.

rating	age
7	45.0
1	33.0
8	55.5
8	25.5
10	35.0
7	35.0
9	35.0
3	25.5
3	63.5

rating	age
1	33.0
3	25.5
3	63.5
7	45.0
7	35.0
8	55.5
8	25.5
9	35.0
10	35.0

Figure 5.11 After Evaluation Step 3

Figure 5.12 After Evaluation Step 4

The fifth step is to apply the group-qualification in the HAVING clause, that is, the condition COUNT (*) > 1. This step eliminates the groups with rating equal to 1, 9, and 10. Observe that the order in which the WHERE and GROUP BY clauses are considered is significant: If the WHERE clause were not considered first, the group with rating=10 would have met the group-qualification in the HAVING clause. The sixth step is to generate one answer row for each remaining group. The answer row corresponding to a group consists of a subset of the grouping columns, plus one or more columns generated by applying an aggregation operator. In our example, each answer row has a rating column and a minage column, which is computed by applying MIN to the values in the age column of the corresponding group. The result of this step is shown in Figure 5.13.

rating	minage
3	25.5
7	35.0
8	25.5

Figure 5.13 Final Result in Sample Evaluation

If the query contains DISTINCT in the SELECT clause, duplicates are eliminated in an additional, and final, step.

Find the names of sailors who are older than the oldest sailor with a rating of 10.

 For each red boat, find the number of reservations for this boat.

SELECT B.bid, COUNT (*) AS NOR

FROM Boats B, Reserves R

WHERE R.bid = B.bid AND B.color = 'red'

GROUP BY B.bid;

SELECT queries

```
SQL SELECT statement syntax- It is the most frequently used SQL command and has the following general syntax SELECT [DISTINCT| ALL ] { * | [fieldExpression [AS newName]}
FROM tableName [alias]
[WHERE condition]
[GROUP BY fieldName(s)]
[HAVING condition] ORDER BY fieldName(s)
Here
```

✓ **SELECT** is the SQL keyword that lets the database know that we want to retrieve data.

- **[DISTINCT | ALL]** are optional keywords that can be used to fine tune the results returned from the SQL SELECT statement. If nothing is specified then ALL is assumed as the default.
- {*| [fieldExpression [AS newName]} at least one part must be specified, "*" selected all the fields from the specified table name, field Expression performs some computations on the specified fields such as adding numbers or putting together two string fields into one.
- FROM tableName is mandatory and must contain at least one table, multiple tables must be separated using commas or joined using the JOIN keyword.

- WHERE condition is optional, it can be used to specify criteria in the result set returned from the query.
- ✓ **GROUP BY** is used to put together records that have the same field values.
- HAVING condition is used to specify criteria when working using the GROUP BY keyword.
- ✓ **ORDER BY** is used to specify the sort order of the result set.

Null Values

- We use null when the column value is either unknown or inapplicable
- If we compare two null values using , =, and so on, the result is always unknown. For example, if we have null in two distinct rows of the sailor relation, any comparison returns unknown.
- SQL also provides a special comparison operator IS NULL to test whether a column value is null and also IS NOT NULL.

++ ID NAME	AGE	ADDRESS	SALARY
1 Ramesh 2 Khilan 3 kaushik 4 Chaitali 5 Hardik 6 Komal 7 Muffy	32 25 23 25 27 22	Ahmedabad Delhi Kota Mumbai Bhopal MP Indore	2000.00 1500.00 2000.00 6500.00 8500.00

SELECT *
FROM CUSTOMERS
WHERE SALARY IS NOT NULL;

+-	ID	+	NAME	'		'	ADDRESS	+-	SALARY
	1 2 3 4	 	Ramesh Khilan kaushik	 	32 25 23		Ahmedabad	1 1 1	2000.00 1500.00 2000.00 6500.00
į	5	'	Hardik				Bhopal		8500.00

SELECT * FROM CUSTOMERS WHERE SALARY IS NULL;

This would produce the following result

ID	NAME		AGE	ADDRESS	SALARY
			22 24	MP Indore	

Logical operators AND, OR, and NOT with NULL

- Once we have null values, we must define the logical operators AND, OR, and NOT using a three-valued logic in which expressions evaluate to true, false, or unknown.
- The expression NOT unknown is defined to be unknown.
- OR of two arguments evaluates to true if either argument evaluates to true, and to unknown if one argument evaluates to false and the other evaluates to unknown.
- AND of two arguments evaluates to false if either argument evaluates to false, and to unknown if one argument evaluates to unknown and the other evaluates to true or unknown.

NULL in SQL

- In SQL, the qualification in the WHERE clause eliminates rows (in the cross-product of tables named in the FROM clause) for which the qualification does not evaluate to true. Therefore, in the presence of null values, any row that evaluates to false or to unknown is eliminated.
- We can disallow null values by specifying NOT NULL as part of the field definition, for example, sname CHAR(20) NOT NULL.
- In addition, the fields in a primary key are not allowed to take on null values. Thus, there is an implicit NOT NULL constraint for every field listed in a PRIMARY KEY constraint.

Joins

- An SQL join clause combines columns from one or more tables in a relational database.
- There are 4 different types of SQL joins:
- SQL INNER JOIN (simple join)
- SQL LEFT OUTER JOIN (LEFT JOIN)
- SQL RIGHT OUTER JOIN (RIGHT JOIN)
- SQL FULL OUTER JOIN (FULL JOIN)

Inner join

• It is the most common type of join. SQL Server INNER JOINS return all rows from multiple tables where the join condition is met.

• Syntax: SELECT columns

FROM table 1 INNER JOIN table 2

ON table1.column = table2.column;

C	_
O	_

sid	snam	rating	age
	e		
22	dustin	7	45.0
31	lubbe	8	55.5
	r		
58	rusty	10	35.0

S2

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

Select * from S1 INNER JOIN S2 ON \$1.sid = \$2.sid;

LEFT OUTER JOIN

• This type of join returns all rows from the LEFT-hand table specified in the ON condition and only those rows from the other table where the joined fields are equal (join condition is met).

• Syntax: SELECT columns

FROM table1

LEFT [OUTER] JOIN table2

ON table1.column = table2.column;

S1

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S2

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

Select * from S1 LEFT OUTER JOIN S2 ON S1.sid = S2.sid;

RIGHT OUTER JOIN

• This type of join returns all rows from the RIGHT-hand table specified in the ON condition and **only those rows from the other table where** the joined fields are equal (join condition is met).

• Syntax: SELECT columns

FROM table1

RIGHT [OUTER] JOIN table2

ON table1.column = table2.column;

S1

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S2

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

Select * from S1 RIGHT OUTER JOIN S2 ON S1.sid = S2.sid;

Full outer join

• This type of join returns all rows from the LEFT-hand table and RIGHT-hand table with nulls in place where the join condition is not met.

• **Syntax:** SELECT columns

FROM table1

FULL [OUTER] JOIN table2

ON table1.column = table2.column;

Different Types of SQL JOINs

The different types of the JOINs in SQL:

- (INNER) JOIN: Returns records that have matching values in both tables
- LEFT (OUTER) JOIN: Return all records from the left table, and the matched records from the right table
- RIGHT (OUTER) JOIN: Return all records from the right table, and the matched records from the left table
- FULL (OUTER) JOIN: Return all records when there
 is a match in either left or right table

sid	sname	rating	age
	+	+	+
22	dustin	7	45
31	lubber	8	55
58	rusty	10	35

sid	sname	rating	age
28	yuppy	9	 35
31	lubber	8	56
44	guppy	5	35
58	rusty	10	35

LEFT OUTER JOIN

• This type of join returns all rows from the LEFT-hand table specified in the ON condition and only those rows from the other table where the joined fields are equal (join condition is met).

Syntax:SELECT columns

FROM table1

LEFT [OUTER] JOIN table2

ON table1.column = table2.column;

Select *from sailors1 s1 left outer join sailors2 s2 on s1.sid=s2.sid;

++ sid	rating	+ age +	sid	+ sname +	+ rating +	age
22 dustin 31 lubber 58 rusty	7 8 10		31	NULL lubber rusty +	NULL 8 10	NULL 56 35

RIGHT OUTER JOIN

• This type of join returns all rows from the RIGHT-hand table specified in the ON condition and **only those rows from the other table where** the joined fields are equal (join condition is met).

• Syntax: SELECT columns

FROM table1

RIGHT [OUTER] JOIN table2

ON table1.column = table2.column;

Select *from sailors1 s1 right outer join sailors2 s2 on s1.sid=s2.sid;

+ sid +	sname	+ rating +	age	+ sid +	+ sname +	+ rating +	+ age
NULL	NULL	NULL	NULL	28	yuppy	9	35
31	lubber	8	55	31	lubber	8	56
NULL	NULL	NULL	NULL	44	guppy	5	35
58	rusty	10	35	58	rusty	10	35

Inner join

• It is the most common type of join. SQL Server INNER JOINS return all rows from multiple tables where the join condition is met.

• Syntax: SELECT columns
FROM table1 INNER JOIN table2
ON table1.column = table2.column;

Select *from sailors1 s1 inner join sailors2 s2 on s1.sid=s2.sid;

++ sid ++	sname	+ rating +	+ age +	sid	sname	rating	+ age
	lubber rusty		55 35 +		lubber rusty	8 10 	

Data Control Language (DCL)

A Data Control Language (DCL) can be defined as a computer language that is used for controlling privilege in the database. The privileges are required for performing all the database operations, such as creating sequences, views or tables.

Types of Privileges

There are two main types of privileges in the database:

System Privileges- System privileges are used for performing a particular type of action on objects, such as cache groups, synonyms, materialized views, tables, views, sequences, indexes, replication schemes, and PL/SQL procedures & functions.

Object Privileges- Object privileges can be defined as the right for performing a special type of action on objects like materialized views, sequences, replication schemes, cache groups, synonyms, tables, views, etc. This type of privilege can be revoked and the owner of the object can grant object privileges.

Data Control Languages (DCL) Commands

There are two types of commands in the data control languages:

- 1. **Grant Command-** Grant Command is used for offering access or privileges to the users on the objects of the database. Through this command, the users get access to the privileges in the database.
- The General Syntax for the Grant Command is mentioned below:

GRANT privilege_name ON object_name TO {user_name };

For Example- GRANT ALL ON workers TO MNO;

In the given example, the permission to view and modify the details in the 'workers table' has been given to the user MNO.

Data Control Languages (DCL) Commands

Revoke Command- The main purpose of the revoke command is canceling the previously granted permissions. Through the revoke command, the access to the given privileges can be withdrawn. In simple words, the permission can be taken back from the user with this command.

The general syntax for the revoke command is mentioned below:

REVOKE<privilege list> ON <relation name or view name> From <user name>

For Example- REVOKE UPDATE ON worker FROM MNO;

- Allow a User to create session- When we create a user in SQL, it
 is not even allowed to login and create a session until and unless
 proper permissions/privileges are granted to the user.
- Following command can be used to grant the session creating privileges.
 GRANT CREATE SESSION TO username;
- Allow a User to create table- To allow a user to create tables in the database, we can use the below command,
 GRANT CREATE TABLE TO username;

• **Grant permission to create any table**- Sometimes user is restricted from creating come tables with names which are reserved for system tables. But we can grant privileges to a user to create any table using the below command,

GRANT CREATE ANY TABLE TO username;

- **Grant permission to drop any table-** As the title suggests, if we want to allow user to drop any table from the database, then grant this privilege to the user, GRANT DROP ANY TABLE TO username;
- **To take back Permissions-** If we want to take back the privileges from any user, use the REVOKE command. REVOKE CREATE TABLE FROM username;

Differences between the Grant and Revoke Command

Grant Command	Revoke Command
A user is allowed to perform	A user is disallowed to
some particular activities on the	performing some particular
database by using Grant	activities by using the revoke
Command.	command.
The access to privileges for	The access to privileges for
database objects is granted to	database objects that is granted
the other users.	previously to the users can be
	revoked.

Transaction Control Language(TCL)

Commands are used to manage transactions in the database. These are used to manage the changes made to the data in a table 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 the database.
- ✓ When we use any DML command like INSERT, UPDATE or DELETE, the changes made by these commands are not permanent, until the current session is closed, the changes made by these commands can be rolled back.
- ✓ To avoid that, we use the COMMIT command to mark the changes as permanent.
- ✓ Following is commit command's syntax- COMMIT;

ROLLBACK

- ✓ This command restores the database to last committed state. It is also used with SAVEPOINT command to jump to a save point in an ongoing transaction.
- ✓ If we have used the UPDATE command to make some changes into the database, and realize that those changes were not required, then we can use the ROLLBACK command to rollback those changes, if they were not committed using the COMMIT command.

syntax- ROLLBACK TO savepoint_name;

SAVEPOINT

SAVEPOINT command is used to temporarily save a transaction so that we can rollback to that point whenever required.

- ✓ Following is savepoint command's syntax- SAVEPOINT savepoint_name;
- ✓ In short, using this command we can **name** the different states of our data in any table and then rollback to that state using the ROLLBACK command whenever required.
- ✓ Using Savepoint and Rollback and Following is the table **class**,

id	name
1	Abhi
2	Adam
4	Alex

Using some SQL queries on the above table and 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;

id	name
1	Abhi
2	Adam
4	Alex
5	Abhijit
6	Chris
7	Bravo

SAVEPOINT

Use the ROLLBACK command to roll back the state of data to the **savepoint**

B. ROLLBACK TO B;

SELECT * FROM class;

Now **class** table will look like,

id	name
1	Abhi
2	Adam
4	Alex
5	Abhijit
6	Chris

Schema of Employee:

Employee(eid,fname,lname,sal,dept-no)

- 1. Find the employee details whose name is smith?
- 2. Add phone-no column to emp table.
- 3. Display all details of employee without duplicate data.
- 4. Find name, sal of employee who working in deptno 10.
- 5. Add 5000 plus salary to already existing salary for a employee called John.
- 6. Remove employee details with dept-no 30.

GROUP BY Syntax:

SELECT column_name(s)
FROM table_name
WHERE condition
GROUP BY column_name(s)
ORDER BY column_name(s);

Examples Queries:

- 1. lists the number of employees in each department.
- 1. lists the number of employees in each department, sorted high to low
- 1. the total salary of each employee.

Having clause

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

HAVING Syntax:

```
SELECT column_name(s)
FROM table_name
GROUP BY column_name(s)
HAVING condition
ORDER BY column_name(s);
```

Example queries:

- 1. lists the number of employee in each department. Only include department with more than 3 employees.
- 1. lists the number of employees in each department, sorted high to low. And include department with more than 3 employees.