


SQL's syntax

SQL's syntax

comprises several types of statements that allow you to perform various commands and operations

SQL's syntax

comprises several types of statements that allow you to perform various commands and operations

Data Definition Language (DDL)

SQL's syntax

comprises several types of statements that allow you to perform various commands and operations

Data Definition Language (DDL)

- a syntax
- a set of statements that allow the user to define or modify data structures and objects, such as tables

SQL's syntax

comprises several types of statements that allow you to perform various commands and operations

Data Definition Language (DDL)

- a syntax
- a set of statements that allow the user to define or modify data structures and objects, such as tables

the CREATE statement

SQL's syntax

comprises several types of statements that allow you to perform various commands and operations

Data Definition Language (DDL)

- a syntax
- a set of statements that allow the user to define or modify data structures and objects, such as tables

the CREATE statement

used for creating entire databases and database objects as tables

the CREATE statement

used for creating entire databases and database objects as tables


CREATE object_type object_name;

the CREATE statement

used for creating entire databases and database objects as tables


CREATE object_type object_name;

SQL CREATE TABLE object_name (column_name data_type);


CREATE TABLE object_name (column_name data_type);

```
CREATE TABLE object_name (column_name data_type);

</>
SQL CREATE TABLE sales (purchase_number INT);
```

```
CREATE TABLE object_name (column_name data_type);

SQL CREATE TABLE sales (purchase_number INT);

sales

purchase_number
```


CREATE TABLE sales (purchase_number INT);

sales

purchase_number

the table name can coincide with the name assigned to the database


the ALTER statement

the ALTER statement
used when altering existing objects

the ALTER statement
used when altering existing objects

- ADD
- REMOVE
- RENAME

sales

purchase_number


ALTER TABLE sales

ADD COLUMN date_of_purchase DATE;

sales

purchase_number


ALTER TABLE sales

ADD COLUMN date_of_purchase DATE;

sales

purchase_number	date_of_purchase

the DROP statement

the DROP statement
used for deleting a database object


DROP object_type object_name;

customer_id	first_name


DROP object_type object_name;

SQL

DROP TABLE customers;

customer_id	first_name


DROP object_type object_name;

SQL

DROP TABLE customers;

customer_id	first_name

the RENAME statement

the RENAME statement
allows you to rename an object


RENAME object_type object_name TO new_object_name;

customer_id	first_name


RENAME object_type object_name TO new_object_name;

RENAME TABLE customers TO customer_data;

customer_id	first_name


RENAME object_type object_name TO new_object_name;

RENAME TABLE customers TO customer_data;

customer_id	first_name


RENAME object_type object_name TO new_object_name;

RENAME TABLE customers TO customer_data;

customer_data

customer_id	first_name

the TRUNCATE statement

the TRUNCATE statement

instead of deleting an entire table through DROP, we can also remove its data and continue to have the table as an object in the database


TRUNCATE object_type object_name;

customer_id	first_name
	


TRUNCATE object_type object_name;

TRUNCATE TABLE customers;

customer_id	first_name


TRUNCATE object_type object_name;

TRUNCATE TABLE customers;

customer_id	first_name

Data Definition Language (DDL)

- Data Definition Language (DDL)
- CREATE
- ALTER
- DROP
- RENAME
- TRUNCATE

Next:

Next:

Keywords

Next:

Keywords

Data Manipulation Language


Keywords:

- ADD

Keywords:

- ADD
- CREATE
- ALTER
- etc.

Keywords:

- ADD
- CREATE
- ALTER
- etc.

KEYWORDS IN SQL CANNOT BE VARIABLE NAMES!

Keywords:

- ADD
- CREATE
- ALTER
- etc.

KEYWORDS IN SQL CANNOT BE VARIABLE NAMES!

objects or databases cannot have names that coincide with SQL keywords

CREATE, ALTER:

CREATE, ALTER:


```
CREATE TABLE alter (purchase_number INT);
```

purchase_number

alter

ADD


ALTER TABLE sales

ADD COLUMN date_of_purchase DATE;

sales

purchase_number	date_of_purchase

ADD, ALTER


ALTER TABLE sales

ADD COLUMN date_of_purchase DATE;

sales

purchase_number	date_of_purchase

Keywords = reserved words

Keywords = reserved words

they cannot be used when naming objects


Data Manipulation Language (DML)

its statements allow us to manipulate the data in the tables of a database

the SELECT statement

used to retrieve data from database objects, like tables


SELECT * FROM sales;

sales


purchase_number


SELECT * FROM sales;


purchase_number		


SELECT... FROM sales;

sales

purchase_number


SELECT... FROM sales;


sales


purchase_number


SELECT... FROM sales;


Why are we going to need just a piece of the table?

- imagine a table with 2 million rows of data
- it can be helpful if you could extract only a portion of the table that satisfies given criteria
- you should know how to use SELECT perfectly well

- the INSERT statement
 used to insert data into tables
- INSERT INTO... VALUES ...;


INSERT INTO sales (purchase_number, date_of_purchase) VALUES
(1, '2017-10-11');

sales

purchase_number	date_of_purchase


INSERT INTO sales (purchase_number, date_of_purchase) VALUES
(1, '2017-10-11');

sales

purchase_number	date_of_purchase
1	2017-10-11


```
INSERT INTO sales VALUES
(1, '2017-10-11');
```

sales

purchase_number	date_of_purchase
1	2017-10-11

```
</>>
```

```
INSERT INTO sales (purchase_number, date_of_purchase) VALUES
(1, '2017-10-11');
INSERT INTO sales VALUES
(1, '2017-10-11');
```


INSERT INTO sales (purchase_number, date_of_purchase) VALUES
(2, '2017-10-27');

sales

purchase_number	date_of_purchase
1	2017-10-11
2	2017-10-27

the UPDATE statement

allows you to renew existing data of your tables


sales

purchase_number	date_of_purchase
1	2017-10-11
2	2017-10-27


```
UPDATE sales
SET date_of_purchase = '2017-12-12'
WHERE purchase_number = 1;
```

sales

purchase_number	date_of_purchase
1	2017-10-11
2	2017-10-27


```
UPDATE sales
SET date_of_purchase = '2017-12-12'
WHERE purchase_number = 1;
```

sales

purchase_number	date_of_purchase
1	2017-12-12
2	2017-10-27

the DELETE statement

- functions similarly to the TRUNCATE statement

TRUNCATE vs. DELETE

TRUNCATE allows us to remove all the records contained in a table

VS.

with DELETE, you can specify precisely what you would like to be removed


DELETE FROM sales;

sales

purchase_number	date_of_purchase
1	2017-10-11
2	2017-10-27


DELETE FROM sales; TRUNCATE TABLE sales;

purchase_number	date_of_purchase
1	2017-10-11
2	2017-10-27


DELETE FROM sales; TRUNCATE TABLE sales;

purchase_number	date_of_purchase
1	2017-10-11
2	2017-10-27


```
DELETE FROM sales
WHERE
 purchase_number = 1;
```

purchase_number	date_of_purchase
1	2017-10-11
2	2017-10-27


```
DELETE FROM sales
WHERE
 purchase_number = 1;
```

purchase_number	date_of_purchase
1	2017-10-11
2	2017-10-27

Data Manipulation Language (DML)

- SELECT... FROM...
- INSERT INTO... VALUES...
- UPDATE... SET... WHERE...
- DELETE FROM... WHERE...

Next:

Data Control Language (DCL)


Data Control Language (DCL)


Data Control Language (DCL)


the GRANT and REVOKE statements

- Data Control Language (DCL)
- the GRANT and REVOKE statements

 allow us to manage the rights users have in a database


The GRANT statement

The GRANT statement

gives (or grants) certain permissions to users

The GRANT statement
gives (or grants) certain permissions to users


The GRANT statement
gives (or grants) certain permissions to users


GRANT type_of_permission ON database_name.table_name TO
'username'@'localhost'

The GRANT statement

gives (or grants) certain permissions to users

one can grant a *specific* type of permission, like *complete* or *partial* access


GRANT type_of_permission ON database_name.table_name TO
'username'@'localhost'

these rights will be assigned to a person who has a username registered at the local server ('localhost': IP 127.0.0.1)


GRANT type_of_permission ON database_name.table_name TO 'username'@'localhost'

- these rights will be assigned to a person who has a username registered at the local server ('localhost': IP 127.0.0.1)
 - big companies and corporations don't use this type of server, and their databases lay on external, more powerful servers


GRANT type_of_permission ON database_name.table_name TO 'username'@'localhost'

<u>Database administrators</u>

Database administrators

people who have complete rights to a database

- <u>Database administrators</u>
- people who have complete rights to a database
- they can grant access to users and can revoke it

- <u>Database administrators</u>
 - people who have complete rights to a database
 - they can grant access to users and can revoke it
 - the REVOKE clause

<u>Database administrators</u>

people who have complete rights to a database

- they can grant access to users and can revoke it

the REVOKE clause

used to revoke permissions and privileges of database users

<u>Database administrators</u>

people who have complete rights to a database

- they can grant access to users and can revoke it

the REVOKE clause

used to revoke permissions and privileges of database users

- the exact opposite of GRANT

the REVOKE clause

used to revoke permissions and privileges of database users


the REVOKE clause

used to revoke permissions and privileges of database users


REVOKE type_of_permission ON database_name.table_name FROM 'username'@'localhost'

Next:

Next:

Transaction Control Language (TCL)


Transaction Control Language (DCL)

Transaction Control Language (DCL)

- not every change you make to a database is saved automatically

- Transaction Control Language (DCL)
- not every change you make to a database is saved automatically
- the COMMIT statement

Transaction Control Language (DCL)

- not every change you make to a database is saved automatically

the COMMIT statement

- related to INSERT, DELETE, UPDATE

Transaction Control Language (DCL)

- not every change you make to a database is saved automatically

the COMMIT statement

- related to INSERT, DELETE, UPDATE
- will save the changes you've made

Transaction Control Language (DCL)

- not every change you make to a database is saved automatically

the COMMIT statement

- related to INSERT, DELETE, UPDATE
- will save the changes you've made
- will let other users have access to the modified version of the database

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Winnfield	c.winnfield@365careers.com	0

DB administrator

- Change the last name of the 4th customer from 'Winnfield' to 'Johnson'

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Winnfield	c.winnfield@365careers.com	0


DB administrator

- Change the last name of the 4th customer from 'Winnfield' to 'Johnson'

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine		c.winnfield@365careers.com	0


DB administrator

- Change the last name of the 4th customer from 'Winnfield' to 'Johnson'

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Johnson	c.winnfield@365careers.com	0


Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Winnfield	c.winnfield@365careers.com	0


```
UPDATE customers
SET last_name = 'Johnson'
WHERE customer_id = 4;
```

Customers					
customer_id	first_name	last_name	email_address	number_of_complaints	
1	John	McKinley	john.mackinley@365careers.com	0	
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2	
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1	
4	Catherine	Winnfield	c.winnfield@365careers.com	0	


```
UPDATE customers
SET last_name = 'Johnson'
WHERE customer_id = 4;
```

	Customers					
custo	mer_id	first_name	last_name	email_address	number_of_complaints	
	1	John	McKinley	john.mackinley@365careers.com	0	
	2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2	
	3	Kevin	Lawrence	kevin.lawrence@365careers.com	1	
	4	Catherine		c.winnfield@365careers.com	0	


```
UPDATE customers
SET last_name = 'Johnson'
WHERE customer_id = 4;
```

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Johnson	c.winnfield@365careers.com	0


DB administrator

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Johnson	c.winnfield@365careers.com	0

Problem:

users

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Winnfield	c.winnfield@365careers.com	0


```
UPDATE customers
SET last_name = 'Johnson'
WHERE customer_id = 4;
```

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Johnson	c.winnfield@365careers.com	0


```
UPDATE customers
SET last_name = 'Johnson'
WHERE customer_id = 4
COMMIT;
```

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Johnson	c.winnfield@365careers.com	0


DB administrator

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Johnson	c.winnfield@365careers.com	0

users

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Johnson	c.winnfield@365careers.com	0


the COMMIT statement

the COMMIT statement
committed states can accrue

- the COMMIT statement
 committed states can accrue
- the ROLLBACK clause

the COMMIT statement

committed states can accrue

the ROLLBACK clause

the clause that will let you make a step back

the COMMIT statement

committed states can accrue

the ROLLBACK clause

the clause that will let you make a step back

- allows you to undo any changes you have made but don't want to be saved permanently


```
UPDATE customers
SET last_name = 'Johnson'
WHERE customer_id = 4
COMMIT;
```

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Johnson	c.winnfield@365careers.com	0


DB administrator


```
UPDATE customers
SET last_name = 'Johnson'
WHERE customer_id = 4
COMMIT;
```

ROLLBACK;

Customers					
customer_id	first_name	last_name	email_address	number_of_complaints	
1	John	McKinley	john.mackinley@365careers.com	0	
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2	
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1	
4	Catherine	Johnson	c.winnfield@365careers.com	0	


DB administrator


```
UPDATE customers
SET last_name = 'Johnson'
WHERE customer_id = 4
COMMIT;
```

ROLLBACK;

Customers				
customer_id	first_name	last_name	email_address	number_of_complaints
1	John	McKinley	john.mackinley@365careers.com	0
2	Elizabeth	McFarlane	e.mcfarlane@365careers.com	2
3	Kevin	Lawrence	kevin.lawrence@365careers.com	1
4	Catherine	Winnfield	c.winnfield@365careers.com	0


the COMMIT statement

the COMMIT statement

- saves the transaction in the database

the COMMIT statement

- saves the transaction in the database
- changes cannot be undone

the COMMIT statement

- saves the transaction in the database
- changes cannot be undone
- the ROLLBACK clause

the COMMIT statement

- saves the transaction in the database
- changes cannot be undone

the ROLLBACK clause

- allows you to take a step back

the COMMIT statement

- saves the transaction in the database
- changes cannot be undone

the ROLLBACK clause

- allows you to take a step back
- the last change(s) made will not count

the COMMIT statement

- saves the transaction in the database
- changes cannot be undone

the ROLLBACK clause

- allows you to take a step back
- the last change(s) made will not count
- reverts to the last non-committed state

SQL Syntax

<u>DDL - Data Definition Language</u>

<u>DML - Data Manipulation Language</u>

DCL - Data Control Language

TCL - Transaction Control Language

SQL Syntax

- <u>DDL Data Definition Language</u>

 creation of data
- <u>DML Data Manipulation Language</u>
 manipulation of data
- DCL Data Control Language
 assignment and removal of permissions to use this data
 - TCL Transaction Control Language
 saving and restoring changes to a database

Next:

Next:

More about Database Theory