OPERATORS

OPERATORS

- Operators are used to specify conditions in an SQL statement and to serve as conjunctions for multiple conditions in a statement.

Types of Operators:

- Arithmetic operators
- Comparison operators
- Logical operators
- Operators used to negate conditions
- WHERE clause is used to perform operation(s), such as comparisons and arithmetic operations in SQL statement.

SAMPLE RELATION: STATIONERY

S_ID	S_Name	S_Price	S_Quantity	S_Tax	Supplier
AS154	Pencil	10	50	42.56	Robin
DW215	Pen	15	120		Jessy
DE589	Eraser	5	45	54.38	Robin
RT987	Ink Eraser	7	65		Stephen
MT987	Scale	20	70	38.64	Jessy

ARITHMETIC OPERATORS

Description	Operator	Precedence
Addition	+	Lowest
Subtraction	_	Lowest
Multiplication	*	Medium
Division	/	Medium
Brackets	()	Highest

• Increment the price of all stationery items with Rs. 10.

• Decrement the quantity of all stationery items with 6.

```
SQL> select S_Quantity-10 from Stationery;

S_QUANTITY-10

40
110
35
55
60
```

• Display 3 times of price for all items.

• Display the Quantity divided by 2.

```
SQL> select S_quantity/2 from Stationery;

S_QUANTITY/2

25
60
22.5
32.5
35
```

• Display the Price added with 15 and quantity divided by 3.

```
SQL> select S_Price+15,S_Quantity/3 from Stationery;

S_PRICE+15 S_QUANTITY/3

25 16.6666667
30 40
20 15
22 21.66666667
35 23.3333333
```

• Display the total cost of all products.

```
SQL> select S_Price*S_Quantity+S_Tax from Stationery;
S_PRICE*S_QUANTITY+S_TAX

542.56

279.38

1438.64
```

ALIASES

- ALIASES can be used to create a temporary name for columns or tables.
- Aliases are often used to make column names more readable.
- An alias only exists for the duration of the query

Syntax

column_name AS alias_name

Note

If the *alias_name* contains spaces, you must enclose the *alias_name* in **double** quotes

WITH AS KEYWORD:

```
SQL> select S_Price+10 AS "New_Price" from Stationery;

New_Price
20
25
15
17
30
```

WITHOUT AS KEYWORD:

```
SQL> select S_Price+10 New_Price from Stationery;

NEW_PRICE

20
25
15
17
30
```

```
SQL> select S_Price+10 "New Price" from Stationery;

New Price
20
25
15
17
30
```

DUAL

- The DUAL is special one row, one column table present by default in all Oracle databases.
- The owner of DUAL is SYS (SYS owns the data dictionary, therefore DUAL is part of the data dictionary) but DUAL can be accessed by every user.
- The table has a single VARCHAR2(1) column called DUMMY that has a value of 'X'.

DUAL

Structure of Dual

```
SQL> DESC DUAL;
Name Null? Type
DUMMY
VARCHAR2(1)
```

Values in Dual

```
SQL> select *from DUAL;
D
X
```

```
SQL> select 15+12-5*4/2 from dual;
15+12-5*4/2
-----17
```

```
SQL> select 15+(12-5)*4/2 AS Result from dual;
RESULT
29
```

```
SQL> select 24*7+23-2 Result from Dual;
RESULT
189
```

```
SQL> select 5>7 from Dual;
select 5>7 from Dual
*
ERROR at line 1:
ORA-00923: FROM keyword not found where expected
```

```
SQL> select 1 AND 0 as Result from Dual;
select 1 AND 0 as Result from Dual
*
ERROR at line 1:
ORA-00923: FROM keyword not found where expected
```

Relational and Logical Expressions cannot be evaluated. It throws error.

```
SQL> select 'Good Morning' from dual;
' GOODMORNI NG
Good Morning
SQL> select 'Good Morning' AS Welcome from dual;
WELCOME
Good Morning
SQL> select "good morning" AS Welcome from dual; select "good morning" AS Welcome from dual
ERROR at line 1:
ORA-00904: "good morning": invalid identifier
```

Alias name can be given in double quotes but not the input string

```
SQL> select SYSDATE from DUAL;
SYSDATE
------
01-AUG-18
```

```
SQL> select USER from DUAL;
USER
SYSTEM
```

= Equality Operator

used to test for equality in a query. The = operator can only test equality with values that are not NULL.

Example:

Get the details from Stationery relation whose supplier name is 'Robin'.

```
SQL> select *from Stationery where Supplier='Robin';

S_ID S_NAME S_PRICE S_QUANTITY S_TAX SUPPLIER

AS154 Pencil 10 50 42.56 Robin

DE589 Eraser 5 45 54.38 Robin
```

! = or <> Inequality Operator

It checks for inequality

Example:

Get the details from Stationery relation whose supplier name is not 'Robin'.

SQL> s	SQL> select *from Stationery where Supplier!='Robin';					
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER	
	Pen Ink Eraser Scale	15 7 20	120 65 70	38.64	Jessy Stephen Jessy	
SQL> s	elect *from Sta	ationery where	Supplier <	<pre>(> 'Robin';</pre>		
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER	
DW215 RT987 MT987	Pen Ink Eraser Scale	15 7 20	120 65 70	38.64	Jessy Stephen Jessy	

> Greater than Operator

Example:

Get the details from Stationery relation whose Price is greater than 10.

SQL> s	SQL> select *from Stationery where S_Price>10;				
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX SUPPLIER	
	Pen Scale	15 20	120 70	Jessy 38.64 Jessy	

< Less than Operator

Example

Get the details from Stationery relation whose Price is less than 10.

SQL> select *from Stationery where S_Price<10;					
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER
	Eraser Ink Eraser	5 7	45 65	54.38	Robin Stephen

>= Greater Than or Equal To Operator

Example

Get the details from Stationery relation whose quantity is greater than or equal to 50.

S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER
DW215	Pencil Pen Ink Eraser Scale	10 15 7 20	50 120 65 70	42.56 38.64	Jessy Stephen

<= Less Than or Equal To Operator

Example

Get the details from Stationery relation whose quantity is less than or equal to 90.

SQL> s	SQL> select *from Stationery where S_Quantity <= 90;				
S_ID	S_NAME	\$_PRICE	S_QUANTITY	S_TAX	SUPPLIER
DE589 RT987	Pencil Eraser Ink Eraser Scale	10 5 7 20	50 45 65 70		

AND OPERATOR

Should satisfy both the conditions.

Example:

Display the details of Stationery whose S_ID is 'MT987' and Supplier is 'Jessy'.

```
SQL> select *from Stationery where S_ID='MT987' AND Supplier='Jessy';

S_ID S_NAME S_PRICE S_QUANTITY S_TAX SUPPLIER

MT987 Scale 20 70 38.64 Jessy
```

OR OPERATOR

Satisfy any one condition.

Examples:

Display the details of Stationery whose S_ID is either 'MT987' or 'RT987'.

S_ID S_NAME	S_PRICE S_QUANTITY	S_TAX SUPPLIER
RT987 Ink Eraser	7 65	Stephen
MT987 Scale	20 70	38.64 Jessy

Display the details of Stationery whose S_ID is 'MT987' and 'RT987'.

S_ID S_NAME	S_PRICE S_QUANTITY	S_TAX SUPPLIER
RT987 Ink Eraser	7 65	Stephen
MT987 Scale	20 70	38.64 Jessy

Display the details of Stationery whose Name is 'Eraser' or Quantity is 65.

SQL> select *from Stationery where S_Name='Eraser' OR S_Quantity=65;					
S_ID S_NAME	S_PRICE S_QUANT	ITY	S_TAX	SUPPLIER	
DE589 Eraser RT987 Ink Eraser	5 7	45 65		Robin Stephen	

BETWEEN OPERATOR

Used to retrieve/get values from the table within a specific range.

Example:

Display the details of Stationery whose price ranges from 5 to 10.

SQL> s	SQL> select *from Stationery where S_Price Between 5 AND 10;				
S_ID	S_NAME	S_PRICE S	_QUANTITY	S_TAX	SUPPLIER
DE589	Pencil Eraser Ink Eraser	10 5 7	50 45 65	42.56 54.38	

IN OPERATOR

It is used to help reduce the need to use multiple OR conditions.

Example:

Display the details of the Stationery whose S_ID are AS154, MT987 and DE589.

SQL> s	SQL> select *from Stationery where S_ID IN ('AS154','MT987','DE589');					
S_ID	S_NAME	\$_PRICE	S_QUANTITY	S_TAX SUPPLIER		
DE589	Pencil Eraser Scale	10 5 20	50 45 70	42.56 Robin 54.38 Robin 38.64 Jessy		

LIKE OPERATOR

Used for pattern matching. It checks for the matching pattern using wild card operators.

% (percentage) – matches for zero or more characters.

_ (Underscore) – matches for a single character.

Examples:

Display the details of the stationery whose name begins with 'P'.

SQL> s	elect *from	Stationery where	S_Name LIF	Έ'Ρκ';	
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER
AS154 DW215	Pencil Pen	10 15	50 120	42.56	Robin Jessy

Display the details of the stationery whose name begins with 'Pen'.

SQL>	select *from	Stationery where	S_Name LIKE	'Penz';	
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER
AS154 DW215	Pencil Pen	10 15	50 120	42.56	Robin Jessy

Display the details of the stationery whose name ends with 'r'.

SQL> s	elect *from S	tationery where	S_Name LIK	E 'zr';	
S_ID	S_NAME	S_PRICE S	_QUANTITY	S_TAX	SUPPLIER
	Eraser Ink Eraser	5 7	45 65		Robin Stephen

Display the details of the stationery whose name ends with 'ser'.

SQL> sele	ct *from St	ationery where	S_Name L	IKE 'mser';	
S_ID S.	_NAME	S_PRICE	S_QUANTIT	Y S_TAX	SUPPLIER
DE589 E1 RT987 Ir	raser ik Eraser	5 7		5 54.38 5	Robin Stephen

Display the details of the stationery whose name contains the letter 'e'.

SQL> s	SQL> select *from Stationery where S_Name LIKE '%e%';					
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER	
DW215 DE589 RT987	Pencil Pen Eraser Ink Eraser Scale	10 15 5 7 20	50 120 45 65 70	42.56 54.38 38.64	Jessy Robin Stephen	

Display the details of the stationery whose name exactly contains 6 characters.

SQL> :	select *from	Stationery where	S_Name LIKE	'';
S_ID	S_NAME	S_PRICE S	_QUANTITY	S_TAX SUPPLIER
AS154 DE589	Pencil Eraser	10 5		42.56 Robin 54.38 Robin

Display the details of the stationery whose name has 'E' as first character and 'a' as third character.

```
SQL> select *from Stationery where S_Name LIKE 'E_az';

S_ID S_NAME S_PRICE S_QUANTITY S_TAX SUPPLIER

DE589 Eraser 5 45 54.38 Robin
```

IS NULL Operator

The IS NULL operator is used to display all the rows for columns that do not have a value.

Example:

Display the details of the stationery for which the tax is not mentioned.

```
SQL> select *from Stationery where S_Tax IS NULL;

S_ID S_NAME S_PRICE S_QUANTITY S_TAX SUPPLIER

DW215 Pen 15 120 Jessy
RT987 Ink Eraser 7 65 Stephen
```

It is used to negate conditions.

Example:

Display the details of the stationery whose name is not 'Pen'.

SQL> s	elect *from	Stationery where	NOT S_Name	= 'Pen';	
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER
DE589	Pencil Eraser Ink Eraser Scale	10 5 7 20	50 45 65 70		Robin Stephen

Not Operator with BETWEEN:

Display the details of the stationery whose quantity does not ranges from 50 and 60.

SQL> s	elect *from Station	ery where S_C	Quantity NOT	BETWE	EN 50 AND 60;
S_ID	S_NAME	S_PRICE S_QU	JANTITY	S_TAX	SUPPLIER
MT987	Pen Eraser Ink Eraser Scale	15 5 7 20	120 45 65 70	38.64	Jessy Robin Stephen Jessy
S_ID	elect *from Station S_NAME	ery where NO S_PRICE S_QL			
DW215	Pen	 15	120		Jessy

(NOT can be given near column name or near BETWEEN operator)

Not Operator with IN:

Display the details of the Stationery whose S_ID are not AS154, MT987 and DE589.

```
SQL> select *from Stationery where S_ID NOT IN ('AS154','MT987','DE589');
S_ID
 S_NAME
 S_PRICE S_QUANTITY S_TAX SUPPLIER
DW215
 Pen
 15
 120
 Jessy
 65
 Ink Eraser
RT987
 Stephen
SQL> select *from Stationery where NOT S_ID IN ('AS154','MT987','DE589');
 S_NAME
 S_PRICE S_QUANTITY S_TAX SUPPLIER
IS ID
DW215
 Pen
 15
 120
 Jessy
 Ink Eraser
 65
 Stephen
```

(NOT can be given near column name or near IN operator)

Not Operator with LIKE:

Display the details of the stationery whose name does not starts with 'P'.

SQL> select *from Stationery where S_Name NOT LIKE 'P%';						
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER	
	Eraser Ink Eraser Scale	5 7 20	45 65 70	54.38 38.64	Stephen	
SQL> s	elect *from \$	Stationery where	NOT S_Name	LIKE 'PX'	;	
S_ID	S_NAME	S_PRICE	S_QUANTITY	S_TAX	SUPPLIER	
DE589 RT987 MT987	Eraser Ink Eraser Scale	5 7 20	45 65 70	54.38 38.64	Stephen	

(NOT can be given near column name or near LIKE operator)

Not Operator with LIKE:

Display the details of the stationery whose name does not contain 5 letters.

SQL> select *from Stationery where NOT S_Name LIKE '';					
S_ID	S_NAME	S_PRICE S	_QUANTITY	S_TAX	SUPPLIER
	Pencil Pen Eraser Ink Eraser	10 15 5 7	50 120 45 65	42.56 54.38	Jessy
	elect *from Sta S_NAME	ationery where S S_PRICE S	S_Name NOT L _QUANTITY		
AS154 DW215 DE589 RT987	Pencil Pen Eraser Ink Eraser	10 15 5 7	50 120 45 65	42.56 54.38	Jessy

Not Operator with IS NULL:

Display the details of the Stationery which has tax.

SQL> s	SQL> select *from Stationery where S_Tax IS NOT NULL;					
S_ID	S_NAME	S_PRICE S_QUANTITY	S_TAX	SUPPLIER		
	Pencil Eraser Scale elect *from	5 49	42.56 54.38 38.64	Robin		
S_ID	S_NAME	S_PRICE S_QUANTITY	S_TAX	SUPPLIER		
AS154 DE589 MT987	Pencil Eraser Scale		54.38	Robin Robin Jessy		

(NOT can be given near column name or near NULL)

COCATENATION OPERATOR

It is used to join two string values or expressions in a SELECT query.

|| is the symbol used for concatenating or joining two strings.

Example:

Display S_ID and S_Name in a single column.

```
SQL> select S_ID::S_Name from Stationery;

S_ID::S_NAME
______
AS154Pencil
DW215Pen
DE589Eraser
RT987Ink Eraser
MT987Scale
```

COCATENATION OPERATOR

Display all the rows in Stationery in the following format as "Price Details".

"Price of Pen is Rs.15"

```
SQL> select 'Price of ' !! S_Name !! ' is Rs.' !! S_Price AS Price_Details from Stationery;

PRICE_DETAILS

Price of Pencil is Rs.10

Price of Pen is Rs.15

Price of Eraser is Rs.5

Price of Ink Eraser is Rs.7

Price of Scale is Rs.20
```

DISTINCT

The DISTINCT clause is used in a SELECT statement to filter duplicate rows in the result set. It ensures that rows returned are unique for the column or columns specified in the SELECT clause.

In Simple,

The DISTINCT clause is used to return only distinct (different) values.

Example:

Display the distinct values in Supplier Name Column of Stationery Relation.

```
SQL> select DISTINCT(Supplier) from Stationery;
SUPPLIER
------
Jessy
Robin
Stephen
```

DISTINCT

Example:

Display the distinct values in Supplier Name and S_ID Columns of Stationery Relation.