Basic Queries & Operators

SELECT column1, column2 FROM table;

Query data in columns column1, column2 from a table.

SELECT * FROM table:

Query all rows and columns from a table

SELECT column1, column2 FROM table

WHERE condition:

Query data and filter rows using a boolean condition: =, <, <=, >, >=, <>.

SELECT column1, column2 FROM table1

WHERE column1[NOT] LIKE pattern;

Query rows using pattern matching. Use with % or _

SELECT column1, column2 FROM table

WHERE column1 [NOT] IN value list;

Filters rows with values equals to those in the value_list.

SELECT column1, column2 FROM table

WHERE column1 BETWEEN limit1 AND limit2;

Filters rows with values between the two limits.

SELECT column1, column2 FROM table

WHERE column1 IS [NOT] NULL;

Filters NULL values.

SELECT DISTINCT column1 FROM table

WHERE condition;

Returns distinct rows from a table

SELECT column1, column2 FROM table

WHERE rownum<n;

Returns the first n rows.

SQL Cheatsheet

IOINs

SELECT column1, column2

FROM table1

INNER JOIN table2 ON condition;

Inner join table1 and table2.

SELECT column1, column2

FROM table1

LEFT JOIN table2 ON condition;

Left join table1 and table2.

SELECT column1, column2

FROM table1

RIGHT JOIN table2 ON condition;

Right join table1 and table2

SELECT column1, column2

FROM table1

FULL OUTER JOIN table2 ON condition;

Full outer join table1 and table2

SELECT column1, column2

FROM table1

CROSS JOIN table2;

Cross join table1 and table2.

Results also called as ⇒ CARTESIAN PRODUCT

SELECT column1, column2

FROM table1 A

INNER JOIN table 1 B ON condition;

Join table1 to itself using INNER JOIN. Also called as ⇒ SELF JOIN

Order, Group, Aggregate

SELECT column1, column2 FROM table

ORDER BY column1 [ASC][DESC];

Sorts the results in ascending or descending order.

SELECT column1, aggregate function name(column2)

FROM table

GROUP BY column1:

Groups rows using an aggregate function.

SELECT column1, aggregate function name(column2)

FROM table

GROUP BY column1:

HAVING condition;

Filter groups using HAVING operator.

AGGREGATE FUNCTIONS

Returns the average of a list. AVG

Returns the number of elements of a list. COUNT ⇒

SUM Returns the total of a list.

MAX Returns the maximum value in a list.

Returns the minimum value in a list. MIN

DDL-Data Definition Language

CREATE TABLE table_name(id NUMBER PRIMARY KEY, column_name1 VARCHAR2 NOT NULL, column_name2 DATE

Creates a new table with three columns.

DROP TABLE table_name; Deletes table from the database

ALTER TABLE table_name ADD column_name; Adds a new column to the table.

ALTER TABLE table_name1 RENAME col umn_name1 T0 col umn_name2; Renames column_name1 (old name) to column_name2(new name).

ALTER TABLE table_name DROP COLUMN column_name; Removes column column_name from the table.

ALTER TABLE old_table_name RENAME TO new_table_name;

Renames a table from old_table_name to new_table_name.

TRUNCATE TABLE table_name;

Removes all data in a table.

SQL Cheatsheet

DML - Data Manipulation Language

INSERT INTO table name(column list) VALUES (value list);

Inserts one record into a table.

INSERT INTO table1(column_list) SELECT column list **FROM** table2:

Inserts rows from table table 2 into table table 1. Columns types must match!

UPDATE table SET column1 = new_value, column2 = new_value /*column3, column4, ... */; Updates values in the column column1 and column2 for all rows.

UPDATE table SET col umn1 = new_value, column2 = new value WHERE condition:

Updates values in the column column1, column2 that match the condition.

DELETE FROM table_name;

Deletes all data in a table.

DELETE FROM table name WHERE condition;

Deletes rows that match the condition.

Constraints, Views, Triggers

CONSTRAINTS DEFINITION

CREATE TABLE table1(

col3 NUMBER,

col1 NUMBER PRIMARY KEY, -- primary key constraint col2 NUMBER NOT NULL, -- NOT NULL constraint FOREIGN KEY (col2) REFERENCES table2(col2),-- Foreign Key

UNIQUE(col3), -- UNIQUE constraint CHECK (col3> 0 AND col3 >= col2) -- CHECK constraint

VIEWS

CREATE [TEMPORARY] VIEW view_name(col1,col2)

AS

SELECT col1, col2 **FROM** table;

Creates a new view that consists of two columns from table t.

DROP VIEW view name;

Deletes the view.

TRIGGERS

CREATE [OR ALTER] TRIGGER trigger_name BEFORE [OR AFTER] EVENT ON table name FOR EACH ROW [OR STATEMENT]

BEGIN

END:

Create or modify a trigger.

EVENT values: INSERT, UPDATE, DELETE

DROP TRIGGER trigger name;

Deletes trigger.