CHAPTER-3 SQL(Structured Query Language)

3.1 Data Types

***** TYPES DATATYPE

- \triangleright BIT(n)
- > CHAR(size)
- ➤ VARCHAR(size)/VARCHAR2(size)
- > DECIMAL(p, s) or NUMBER(P,S)
- > **INTEGER**: integer number
- > FLOAT(P): floating point number with precision equal to or greater than 'p'
- > DATE
- > TIME : expressed as HH:MM:SS
- ➤ TIMESTAMP : absolute time expressed as DD:MM:YYYY HH:MM:SS
- > LONG
- > RAW/LONG RAW
- \triangleright BIT(n)
 - Fixed length bit string of 'n' bits numbered 1- n.

> CHAR(SIZE)

- This data type is used to store character strings values of fixed length.
- The size in brackets determines the number of character the cell can hold.
- The maximum number characters this data type can hold is 255 characters
- Example: Name CHAR(60)

➤ VARCHAR(size)/VARCHAR2(size)

- This data type used store variable length alphanumeric data.
- It is more flexible form of the CHAR data type.
- The maximum this data type can hold up to 4000 characters.
- VARCHAR can hold 1 to 255 characters.
- That CHAR is much faster than VARCHAR, sometimes up to 50%.

> DATE

- This data type is used to represent date and time.
- The standard format is DD-MON-YY as in 21-JUN-09.
- Date time stores date in the 24-hours format.
- Valid dates range from January 1, 4712 B.C. to December 31, 4712 A.D.

> DECIMAL(p,s) or NUMBER(P,S)

- The NUMBER data type is used store numbers (fixed and floating point).
- Number of virtually any magnitude maybe stored up to 38 digits of precision

- Number may be expressed in two ways: first, with number 0 to 9, the sign + and -, and a decimal point (.); second, in scientific notation, such as, 1.85E3 for 1850.
- The precision (P), determines the maximum length of data, whereas the scale(s), determines the number of places to the right of the decimal.

> LONG

- This data type is used to store variable length character strings containing 2
 GB.
- LONG data can be used to store arrays of binary data in ASCII format.

> RAW/LONG RAW

- The RAW/LONG RAW data type are used to store binary data, such as digitized picture or image
- RAW data type can have a maximum length of 255 bytes.
- LONG RAW data type can contain up to 2 GB.

3.2 DDL(Data-Definition Language)

- ➤ "We specify a database schema by a set of definition expressed by a special language called a data-definition language(DDL)"
- > CREATE, ALTER, TRUNCATE, DROP TABLE

i. CREATE

- The CREATE statement is used to create different database objects like table, view, function trigger etc
- Here we are creating table with CREATE statements. It specifies table name, each column name, data type, size etc.

Syntax:

ii. ALTER

- The structure of a table can modified by using ALTER TABLE command
- With ALTER TABLE it is possible to add or delete columns, create or destroy indexes, change the data type of existing columns, or rename columns or the table itself.

Syntax1: Adding New Columns

Example: ALTER TABLE client_master ADD (telephone_no number(10));

Syntax2: Modifying Existing Columns

```
ALTER TABLE <TableName>
MODIFY(<ColumnName> <NewDatatype>(<NewSize>));
```

Example: ALTER TABLE product_master MODIFY (SELL_PRICE number(10,2));

iii. TRUNCATE TABLE

- TRUNCATE TABLE empties a table completely
- Logically, this is equivalent to DELETE statement that deletes all rows
- TRUNCATE operations drop an re-create the table, which is much faster than deleting rows one by one
- TRUNCATE operations are not transaction-safe
- The number of deleted rows are not returned

Syntax: TRUNCATE TABLE < TableName>

Example: TRUNCATE TABLE client_master;

iv. <u>DROP TABLE</u>

• Such situation using the DROP TABLE statement with table name can destroy a specific table.

Syntax: DROP TABLE < Table Name >

Example: DROP TABLE client_master;

3.3 DML (Data-Manipulation language)

> INSERT,SELECT,UPDATE,DELETE

Types of DML:-

- Procedural DML
 - Require a user to specify what data are needed and how to get those data
 - SELECT statement in DML used for data retrieval is also known as Data Query Language (DQL).
- Nonprocedural(Declarative) DML
 - Require a user to specify what data are needed without specifying how to get those data

i. INSERT

- When inserting a single row data into the table, the insert operation:
 - Creates a new row in the database table
 - Loads the values passed into the column specified

Syntax1: Inserting value in all the fields of table

```
INSERT INTO 
VALUES (value1,value2.....);

Example: INSERT INTO client_master (client_no,name)
 Values ('C00001','RAHUL');
```

Syntax2: Inserting value in all the fields of table at runtime, means asking for values from user

```
INSERT INTO  VALUES (&columnname1,&columnname12.....);
```

Example: INSERT INTO client_master Values ('&client', '&name');

Syntax3: Inserting value in selected fields of table

```
INSERT INTO  (<columnname1>,<columnname12>) VALUES (value1,value2.....);
```

Example: INSERT INTO client_master (client_no,name) Values ('C00001','RAHUL');

ii. UPDATE

- The UPDATE command is used to change or modify data values in a table
- The verb update in SQL is used to either update:
 - 1. All the rows from table
 - 2. A select set of rows from table

Syntax1: updating all the rows of table

Example: UPDATE client_master SET city='Bombay';

Syntax2: updating selected rows of table

Example: UPDATE client_master SET city='Bombay' WHERE cname='ravi';

iii. <u>DELETE</u>

- The DELETE command deletes rows from the table that satisfies the condition provided by its where clause, and returns the number of records deleted.
- The verb DELETE in SQL is used to remove either:
 - 1. All the rows from table
 - 2. A select set of rows from table

Syntax1: delete All the rows from table

DELETE FROM ;

Example: DELETE FROM client_master;

Syntax2: delete selected set of rows from table

DELETE FROM WHERE <Condition>;

Example: DELETE FROM client_master WHERE client_no='C00001';

iv. **SELECT**

• The SELECT command is used to retrieve rows selected from one or more tables

Syntax1: retrieving all the rows and all columns from the table

SELECT * FROM < Table Name >;

Example: SELECT * FROM client_master;

Syntax2: retrieving selected columns from the table

SELECT <ColumnName1>,<ColumnName1> FROM <TableName>;

Example: SELECT name, city FROM client_master;

Syntax3:retrieving selected rows from the table

SELECT * FROM < TableName > WHERE < Condition >;

Example: SELECT * FROM client_master WHERE city='Bombay';

3.4 Operators

Arithmetic Operators

- ➤ Oracle allows arithmetic operators to used while viewing records from table or while performing data manipulation operations such as Insert, Update and Delete. These are:
 - + Addition
 - * Multiplication
 - Subtraction

/ Division

Example: SELECT product_no, description, sell_price * 0.05

FROM product_master;

***** Logical Operators

- > The AND Operator
- ➤ The OR Operator
- > The NOT Operator

➤ The AND Operator

- The AND Operator allows creating an SQL statement based on two or more conditions being met.
- It can be used in any valid SQL statement such as select, insert, or delete.
- Example: SELECT product_no, description, sell_price * 0.05
 FROM product_master
 WHERE sell_price BETWEEN 500 AND 1100;

> The OR Operator

- The OR condition allows creating an SQL statement where records are returned when any one of the conditions are met
- It can be used in any valid SQL statement such as select, insert, or delete.

```
Example: SELECT client_no, name, city, pincode FROM client_master WHERE pincode=4000054 OR pincode=4000057;
```

> The NOT Operator

 The Oracle engine will process all rows in a table and display only those records that do not satisfy the condition specified

```
Example: SELECT *
FROM client_master
WHERE NOT ( city='Bombay' OR city='Delhi' );
```

➤ Combining the AND and OR Operator

- The AND and OR conditions can be combined in a single SQL statement
- It can be used in any valid SQL statement such as select, insert, or delete.

Comparison Operators

- ➤ Comparison operators are used in condition to compare one expression with other. The comparison operators are =, <, >, >=, <=, !=, BETWEEN, LIKE, IS NULL and IN operators
- **BETWEEN operator** is used to check between two values
 - Example: SELECT * FROM salesman_master
 WHERE salary BETWEEN 5000 AND 8000;

• The above select statement will display only those rows where salary of salesman is between 5000 and 8000.

> IN operator:

- The IN operator can be used to select rows that match one of the values in a list
- Example: SELECT * FROM client_master
 WHERE client no IN (C00001, C00003);
- The above query will retrieve only those rows where client_no is either in C00001 or C00003

> LIKE operator:

 Like operator is used to search character pattern, we need not know the exact character value. The LIKE operator is used with special character % and _(underscore)

Example: SELECT * FROM client_master WHERE city LIKE 'b%';

- The above select statement will display only those rows where city is start with 'B' followed by any number of any characters.
- % sign is used to refer number of character (it similar to * asterisk wildcard in DOS).
- While _(underscore) is used to refer single character.

Example: SELECT * FROM client_master WHERE name LIKE ' ahul';

3.5 SQL functions

Single row functions

> Date function

ADD_MONTHS()

- It returns the date after adding the number of months specified within the function
- Syntax: SELECT ADD_MONTHS(date,n) FROM dual;
- Example: SELECT ADD MONTHS ('04-jun-2009',2) FROM dual;
- Output: 04-AUG-2009

MONTHS BETWEEN

- It returns the date the number of months between the specified dates.
- Syntax: SELECT MONTHS_BETWEEN(date1,date2) FROM dual;
- Example: SELECT MONTHS_BETWEEN ('02-FEB-09','02-JAN-09') FROM dual;
- Output: 1

Round()

- It rounds a date to 12 A.M(midnight) if time of the date is before noon, otherwise it rounds up to next day.
- Syntax: SELECT ROUND(date) FROM dual;
- Example: SELECT ROUND(14-08-09) FROM dual;
- Output:-3

NEXT DAY

- It returns the date of the first weekday named by 'char' that is after the date named by 'date'. 'char' must be day of the week.
- Syntax: SELECT NEXT_DAY(date, 'char') FROM dual;
- Example: SELECT NEXT DAY('04-FEB-09', 'FRIDAY') FROM dual;
- Output: 06-FEB-09

■ TRUNC()

- It always sets a date to 12 A.M (midnight).
- Syntax: SELECT TRUNC(date) FROM dual;
- Example: SELECT TRUNC('02-08-09') FROM dual;
- Output:-15

GREATEST()

- It displays the latest date from a list of dates
- Syntax: SELECT GREATEST (date1, date2, date3 ...) FROM dual;
- Example: SELECT GRETEST('02-FEB-09', '02-JAN-09') FROM dual;
- Output: 02-JAN-09

NEW_TIME()

- It display the date in the required time zone
- Syntax: : SELECT NEW_TIME (date, current timezone, new timezone) FROM dual;
- Example: SELECT NEW_TIME(sysdate, 'EST', 'HST') FROM dual;
- Output: 22-JUL-09

> Numeric function

ABS()

- It returns the absolute value.
- Syntax: SELECT ABS(n) FROM dual;
- Example: SELECT ABS(-15) FROM dual;
- Output: 15

CEIL()

- It returns the smallest integer that is greater than or equal to a specific value
- Syntax: SELECT CEIL(n) FROM dual;

- Example: SELECT CEIL(1.3) FROM dual;
- Output:2
- Example: SELECT CEIL(2) FROM dual;
- Output:2
- Example: SELECT CEIL(-2.3) FROM dual;
- Output:2

COS()

- It returns the cosine of a given value.
- Syntax: SELECT COS(no) FROM dual;
- Example: SELECT COS(45) FROM dual;
- Output: 1

• COSH()

- It returns hyperbolic cosine of a given value.
- Syntax: SELECT COSH(no) FROM dual;
- Example: SELECT COSH(45) FROM dual;
- Output: 1.7467E+19

■ EXP()

- It returns **e** raised to the **nth** power, where e=2.71828183.
- Syntax: SELECT EXP(n) FROM dual;
- Example: SELECT EXP(5) "Exponent" FROM dual;
- Output: <u>Exponent</u> 148.413159

FLOOR()

- It returns the greatest integer that is less than or equal to a specific value.
- Syntax: SELECT FLOOR(n) FROM dual;
- Example: SELECT FLOOR(1.3) FROM dual;
- Output: 1
- Example: SELECT FLOOR(2) FROM dual;
- Output: 2
- Example: SELECT FLOOR(-2.3) FROM dual;
- Output: -3

POWER()

- It returns the value raised to a given positive exponent.
- Syntax: SELECT POWER(value, exponent) FROM dual;
- Example: SELECT POWER(3,2) FROM dual;
- Output: 9
- Example: SELECT POWER(64,0.5) from dual;
- Output: 8

MOD()

- It divides a value by a divisor and returns the remainder.
- Syntax: SELECT MOD(value, divisor) FROM dual;
- Example: SELECT MOD(100,10) FROM dual;
- Output: 0
- Example: SELECT MOD(10,3) FROM dual;
- Output: 1
- Example: SELECT MOD(-30.23,7) FROM dual;
- Output: -2.23

• ROUND()

- It rounds a number to given number of digits of precision
- Syntax: SELECT ROUND(value, precision) FROM dual;
- Example: SELECT ROUND(66.666,2) FROM dual;
- Output: 66.67

TRUNC()

- It truncates digits of precision from a number
- Syntax: SELECT TRUNC(value, precision) FROM dual;
- Example: SELECT ROUND(66.666,2) FROM dual;
- Output: 66.66

SORT()

- It returns the square root given number
- Syntax: SELECT SQRT(n) FROM dual;
- Example: SELECT SQRT(64) FROM dual;
- Output: 8

Character function

INITCAP()

- Returns a string with the first letter of each word in UPPER CASE
- Syntax: SELECT INITCAP(char) FROM dual;
- Example: SELECT INITCAP('rahul kumar') FROM dual;
- Output: Rahul Kumar

LOWER()

- It takes any string or column and converts it into lowercase
- Syntax: SELECT LOWER(string) FROM dual;
- Example: SELECT LOWER('RAHUL') FROM dual;
- Output: rahul

UPPER()

- It takes any string or column and converts it into upper case
- Syntax: SELECT UPPER(string) FROM dual;
- Example: SELECT UPPER('rahul') FROM dual;

• Output: RAHUL

LTRIM()

- It removes character from the left of char with initial characters removed up to the first character not in set
- Syntax: SELECT LTRIM(char, set) FROM dual;
- Example: SELECT LTRIM('RAHUL','R') FROM dual;
- Output: AHUL

RTRIM()

- It returns char with final character removed after the last character not in the set. 'set' is optional, it defaults to spaces.
- Syntax: SELECT RTRIM(char, set) FROM dual;
- Example: SELECT RTRIM('RAHUL','L') FROM dual;
- Output: RAHU

TRANSLATE()

- Replace a sequence of character in a string with another set of character.
- Syntax: SELECT TRANSLATE(string1,string to replace, replacement string) FROM dual;
- Example: SELECT TRANSLATE('1sct523','123','7a9') FROM dual;
- Output: 7sct5a9

REPLACE()

- It replaces a character in a string with zero or more character.
- Syntax: SELECT REPLACE(string1, character to be replaced, characters) FROM dual;
- Example: SELECT REPLACE('Hello', 'o', 'rec') FROM dual;
- Output: hellrec

SUBSTRING()

- It returns a substring from a given string
- It returns a portion of char, beginning at character m exceeding up to n characters.
- Syntax: SELECT SUBSTR(string) FROM dual;
- Example: SELECT SUBSTR('SECURE',3,4) FROM dual;
- Output: CURE

Conversion function

TO_CHAR()

- It converts a value of DATE data type to CHAR value. It accept a date as well as the format in which the date has to appear. The format must be a date format
- Syntax: SELECT TO_CHAR(date, format) FROM dual;
- Example: SELECT TO CHAR(SYSDATE, 'DD-MM-YY') FROM dual;

• Output: 22-07-09

■ **TO_DATE**()

- It converts a CHAR filed to a DATE filed.
- Syntax: SELECT TO_DATE ('char', format) FROM dual;
- Example: SELECT TO_DATE('26/08/09','DD/MM/YY') FROM dual;
- Output: 26-AUG-09

TO_NUMBER()

- It converts a character value containing a number to a value of NUMBER data type.
- Syntax: SELECT TO_NUMBER('char') FROM dual;
- Example: SELECT TO_NUMBER('100') FROM dual;
- Output: 100

Miscellaneous function

UID

- It returns an integer that uniquely identifies the session user.
- Example: SELECT UID FROM dual;
- Output: 18

USER

- It returns the name by which the current user is know to Oracle.
- Example: SELECT USER FROM dual;
- Output: scott

NVL

- It stands for Null value Substitution.
- Syntax: SELECT NVL(value, substitute)
- If the value is NULL, this function is equal to substitute.
- If the value is not NULL, this unction is equal to value.
- Example

Table name: Shipping

Client	Weight
Johnson tools	59
Inf Software	27
Peterson Industries	NULL

SELECT NVL (weight, 43) FROM shipping;

Client	Weight
Johnson tools	59

Inf Software	27
Peterson Industries	43

In the above output, the NVL function replaces the value specified in wherever it encounters a NULL value. Hence, 43 is inserted for client Peterson Industries.

VSIZE

- It returns the number of bytes in the internal representation of an expression.
- Syntax: SELECT VSIZE(expression) FROM dual;
- Example: SELECT VSIZE('SCT on the net') FROM dual;
- Output: 14

➢ Group function

■ **AVG**()

- It returns average value of the specified column, ignoring NULL values.
- Syntax: AVG(Column name)
- Example: select AVG(sell_price) FROM product_master;
- Output: 2012.345

MIN()

- It returns the minimum value in the specified column.
- Syntax: MIN(column name)
- Example: select MIN(sell_price) FROM product_master;
- Output: 250

MAX()

- It returns the maximum value in the specified column.
- Syntax: MAX(column name)
- Example: select MAX(sell_price) FROM product_master;
- Output: 1500

• **SUM()**

- It returns the sum of values of the specified column.
- Syntax: SUM(column name)
- Example: select SUM(salary) FROM salesman_master;
- Output: 65000

COUNT()

- It returns the number of rows in specified column or the total number of rows in the table.
- Syntax: COUNT(column name)
- Example: select COUNT(salesman no) FROM salesman master;
- Output: 15

• Syntax: COUNT(*)

• Example: select COUNT(*) FROM salesman_master;

Output: 50

3.6Group by, Having by and order by clause

➢ GROUP BY Clause

- **GROUP BY** clause is another section of the select statement
- This optional clause tells Oracle to group rows based on distinct values that exist for specified columns
- The GROUP BY clause creates a data set, containing several sets of records grouped together based on a condition
- Syntax:

Select <column name1>,<column name2>, <column nameN>
AGGREGATE_FUNCTION (<Expression>)
From Table Name WHERE <condition>
GROUP BY<column name1>,<column name2>,<column nameN>;

Example:

SELECT branch_no",COUNT(emp_no)"No Employees" FROM emp_master GROUP BY branch_no;

➤ HAVING Clause

- **HAVING** Clause can be used in conjunction with the GROUP BY clause HAVING imposed a condition on the GROUP BY clause.
- which further filter the group created by the groups by clause
- Syntax:

Select <column name1>,<column name2>, <column nameN>

AGGREGATE FUNCTION (<Expression>)

From Table Name WHERE <condition>

GROUP BY<column name1>,<column name2>,<column nameN>;

HAVING < condition>

Example:

Select product_no,sum (qty ordered) "total QTY ordered"

FROM sales_order GROUP BY product_no

HAVING product no='P00001' or product no='P00004'

HAVING clause is specified row displayed on screen.

> ORDER BY Clause

- **ORDER BY** is user want the information in the order specify.
- Syntax:
- Select <column name1>,<column name2>, <column nameN>
 FROM Table Name Where <condition>
 ORDER BY <column name1>:

SQL

Example:

Select feature, section, page FROM NEWSPAPER Where section='F'

ORDER BY feature;

Sort in descending order.
 Select feature, section, page FROM NEWSPAPER
 Where section='F'
 ORDER BY feature desc;