

Basic CRUD in SQL Server

Create, Read, Update, Delete

using SQL Queries

SoftUni Team Technical Trainers

Software University

https://softuni.bg

Table of Contents

- 1. Query Basics
- 2. Retrieving Data
 - SELECT
 - Views
- 3. Writing Data
 - INSERT
- 4. Modifying Existing Records
 - UPDATE and DELETE

Questions

#csharp-db

Query BasicsSQL and T-SQL Introduction

What Are SQL and T-SQL?

- Structured Query Language
 - Declarative language
 - Close to regular English

SELECT FirstName, LastName, JobTitle FROM Employees

- Supports definition, manipulation and access control of records
- Transact-SQL (T-SQL) SQL Server's version of SQL
 - Supports control flow (if-statements, loops)
 - Designed for writing logic inside the database

SQL – Examples

SELECT FirstName, LastName, JobTitle FROM Employees

```
SELECT * FROM Projects WHERE StartDate = '1/1/2006'
```

```
INSERT INTO Projects(Name, StartDate)
VALUES ('Introduction to SQL Course', '1/1/2006')
```

```
UPDATE Projects
 SET EndDate = '8/31/2006'
WHERE StartDate = '1/1/2006'
```

```
DELETE FROM Projects
WHERE StartDate = '1/1/2006'
```


Retrieving Data

Using SQL SELECT

Capabilities of SQL SELECT

Join
Combine tables by some column

SELECT – Example

Selecting all columns from the "Departments" table

SELECT * FROM Departments

DepartmentID	Name	ManagerID
1	Engineering	12
2	Tool design	4
3	Sales	273
		•••

Selecting specific columns

SELECT DepartmentId, Name
FROM Departments

DepartmentID	Name
1	Engineering
2	Tool design
3	Sales

Column Aliases

Aliases rename a table or a column heading

Display Name

SELECT EmployeeID AS ID,

FirstName,

LastName

FROM Employees

ID	FirstName	LastName
1	Guy	Gilbert
2	Kevin	Brown

You can shorten fields or clarify abbreviations

```
SELECT c.Duration,
c.ACG AS 'Access Control Gateway'
FROM Calls AS c
```

Concatenation Operator

- You can concatenate column names using the + operator
 - String literals are enclosed in single quotes
 - Column names containing special symbols use brackets

```
SELECT FirstName + ' ' + LastName AS [Full Name],
 EmployeeID AS [No.]
FROM Employees
```

Full Name	No.
Guy Gilbert	1
Kevin Brown	2
•••	•••

Problem: Employee Summary

- Find information about all employees, listing their full name,
 job title and salary
 - Use concatenation to display first and last names as one field

	Full Name	JobTitle	Salary
1	Guy Gilbert	Production Technician	12500.00
2	Kevin Brown	Marketing Assistant	13500.00
3	Roberto Tamburello	Engineering Manager	43300.00
4	Rob Walters	Senior Tool Designer	29800.00
5	Thierry D'Hers	Tool Designer	25000.00
6	David Bradley	Marketing Manager	37500.00
7	JoLynn Dobney	Production Supervisor	25000.00
8	Ruth Ellerbrock	Production Technician	13500.00
9	Gail Erickson	Design Engineer	32700.00

Note: Query SoftUni database

Solution: Employee Summary

Filtering the Selected Rows

Use DISTINCT to eliminate duplicate results

```
SELECT DISTINCT DepartmentID FROM Employees
```

Filter rows by specific conditions using the WHERE clause

```
SELECT LastName, DepartmentID
  FROM Employees
WHERE DepartmentID = 1
```

Other logical operators can be used for greater control

```
SELECT LastName, Salary FROM Employees WHERE Salary <= 20000
```

Other Comparison Conditions

Combine conditions using NOT, OR, AND and brackets

```
SELECT LastName FROM Employees
WHERE NOT (ManagerID = 3 OR ManagerID = 4)
```

Using BETWEEN operator to specify a range

```
SELECT LastName, Salary FROM Employees WHERE Salary BETWEEN 20000 AND 22000
```

Using IN / NOT IN to specify a set of values

```
SELECT FirstName, LastName, ManagerID FROM Employees WHERE ManagerID IN (109, 3, 16)
```

Comparing with NULL

- NULL is a special value that means missing value
 - Not the same as 0 or a blank space
- Checking for NULL values

SELECT LastName, ManagerId FROM Employees
WHERE ManagerId = NULL This is always false!

SELECT LastName, ManagerId FROM Employees WHERE ManagerId IS NULL

SELECT LastName, ManagerId FROM Employees WHERE ManagerId IS NOT NULL

Sorting Result Sets

- Sort rows with the ORDER BY clause
 - ASC: ascending order, default
 - DESC: descending order

SELECT LastName, HireDate FROM Employees ORDER BY HireDate

SELECT LastName, HireDate FROM Employees
ORDER BY HireDate DESC

LastName	HireDate
Gilbert	1998-07-31
Brown	1999-02-26
Tamburello	1999-12-12

LastName	HireDate
Valdez	2005-07-01
Tsoflias	2005-07-01
Abbas	2005-04-15
•••	

Views

- Views are named (saved) queries
 - Simplify complex queries
 - Limit access to data for certain users

Example: Get employee names and salaries, by department

Problem: Highest Peak

 Create a view that selects all information about the highest peak

Name the view v_HighestPeak

SELECT * FROM v_HighestPeak

	ld	PeakName	Elevation	MountainId
1	68	Everest	8848	9

Note: Query Geography database

Solution: Highest Peak

TOP(x) selects the first x values

CREATE VIEW v_HighestPeak

AS

SELECT TOP (1) *

FROM Peaks

ORDER BY Elevation DESC

Sorting column

Greatest value first

Writing Data in Tables

Using SQL INSERT

Inserting Data

The SQL INSERT command


```
INSERT INTO Towns VALUES (33, 'Paris')
```

```
INSERT INTO Projects (Name, StartDate)
 VALUES ('Reflective Jacket', GETDATE())
```

 Bulk data can be recorded in a single query, separated by comma

Inserting Data (2)

• Inserting rows into existing table:

List of columns

```
INSERT INTO Projects (Name, StartDate)
SELECT Name + ' Restructuring', GETDATE()
FROM Departments
```

Using existing records to create a new table:

```
SELECT CustomerID, FirstName, Email, Phone
INTO CustomerContacts
FROM Customers

New table name
```

Existing source

Sequences

- Sequences are special object in SQL Server
 - Similar to IDENTITY fields
- Returns an incrementing value every time it's used

```
CREATE SEQUENCE seq_Customers_CustomerID

AS INT

START WITH 1
INCREMENT BY 1
```

SELECT NEXT VALUE FOR seq_Customers_CustomerID

Modifying Existing Records

Using SQL UPDATE and DELETE

Deleting Data

Deleting specific rows from a table

DELETE FROM Employees WHERE EmployeeID = 1

Note: Don't forget the WHERE clause!

Condition

Delete all rows from a table (works faster than DELETE):

TRUNCATE TABLE Users

Updating Data

The SQL UPDATE command

New values


```
UPDATE Employees
 SET LastName = 'Brown'
WHERE EmployeeID = 1
```

UPDATE Employees
 SET Salary = Salary * 1.10,
 JobTitle = 'Senior' + JobTitle
WHERE DepartmentID = 3

Note: Don't forget the WHERE clause!

Problem: Update Projects

- Mark all unfinished Projects as being completed today
 - Hint: Unfinished projects have their EndDate set to NULL

Name	EndDate
Classic Vest	NULL
HL Touring Frame	NULL
LL Touring Frame	NULL
•••	•••

Name	EndDate	
Classic Vest	2017-01-23	
HL Touring Frame	2017-01-23	
LL Touring Frame	2017-01-23	
•••		

Note: Query SoftUni database

Solution: Update Projects

UPDATE Projects

SET EndDate = GETDATE()

WHERE EndDate IS NULL

Filter only records with no value

Summary

T-SQL is the language of SQL Server

```
SELECT *
FROM Projects
WHERE StartDate = '1/1/2006'
```

- Queries provide a flexible and powerful method to manipulate records
- Views allow us to store queries for easier use

Questions?

SoftUni Diamond Partners

Coca-Cola HBC **Bulgaria**

Решения за твоето утре

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

