

RAJEEV SRIVA STAVA (RAJEEVS@CDAC.IN)

SQL

- Stands for "Structured Query Language"
- Also pronounced as "SEQUEL" (Structured English QUEry Language)
- Standard access mechanism to every RDBMS.
- Case Insensitive
- 4th Generation Language
- Standard Based; SQL Standards are defined by ANSI (American National Standards Institute)
- First Standard Published in 1989; Latest is 2016

COMPONENTS (CATEGORIES) OF SQL STATEMENTS

- DDL: Data Definition Language (CREATE/ALTER/DROP/TRUNCATE)
- DML: Data Manipulation Language (INSERT/UPDATE/DELETE)
- DCL: Data Control Language (GRANT/REVOKE)
- DTL: Data Transaction Language OR
 - TCL: Transaction Control Language (COMMIT/ROLLBACK)
- DRL: Data Retrieval Language OR
 - DQ: Data Query Language (SELECT)

CREATING A TABLE

- . Data in a data base is stored in the form of tables
- The table is a collection of related data entries and it consists of columns and rows.

SYNTEX -

```
CREATE TABLE  (<col name> <data type>,<col name> <data type>);
```

CONSIDERATIONS FOR CREATING TABLE

Points to be considered before creating a table -

- What are the attributes of the tuples to be stored?
- What are the data types of the attributes? Should varchar be used instead of char?
- Which columns build the primary key?
- Which columns do (not) allow null values? Which columns do (not) allow duplicates?
- Are there default values for certain columns?

MYSQL: DATA TYPES

- Data Type defines what kind of values can be stored in a column.
- Data Type also defines the way data will be stored in the system and the space required in disk.
- Data Type also impact database performance.
- Ex- Char, Varchar, Text, Integer, Float, Double, Date, Timestamp, Enum, Blob etc.
- More on SQL Datatypes: https://www.w3schools.com/sql/sql_datatypes.asp

INSERT COMMAND

- Used to insert data into a table
- Insert command always inserts values as new row
- Syntax -

```
INSERT INTO  VALUES (<val 1>, <val 2>);
```

- Insert data into specific columns of a table -INSERT INTO (<col1>) VALUES (<value>);
- Define an insertion order -

```
INSERT INTO  (<col 2>, <col 1> ) VALUES (<val 2>, <val 1>);
```

- Missing attribute → NULL.
- May drop attribute names if give them in order

SELECT COMMAND

Used to Retrieve/Fetch information from the database.

Syntax:

```
SELECT <col name> FROM  [WHERE <condition>];
SELECT <col1>, <col2> FROM  [WHERE <condition>];
```

An asterisk symbol (*) Represents all columns/attributes.

SELECTION & PROJECTION

- SELECTION limiting rows selection (by using WHERE clause)
 - SELECT * FROM WHERE < col1> = < val1> ;
- PROJECTION limiting columns selection (by using SELECT clause)
 - SELECT <col1>, <col2> FROM ;

ALTER TABLE

- Syntax
 - To modify/change an existing column
 ALTER TABLE table-name MODIFY COLUMN MODIFY COLUMN col1>col1>new data type>type>type><a
 - To add new columnALTER TABLE <tablename> ADD COLUMN <col> <data type>;
 - To rename an existing column
 ALTER TABLE tablename RENAME COLUMN RENAME COLUMN tablename;
 - To drop/remove an existing column
 ALTER TABLE <tablename> DROP COLUMN <col>;

NULL VALUE

- When you do not insert data into a column of a table for a specific row then by default a NULL value will be inserted into that column by the database.
 - INSERT INTO dept (deptno, deptname) VALUES (40, 'BIOM');
- NULL value does not occupy space in memory
- NULL value is independent of a data type
- A NULL value is not a zero (0) OR an empty string (''), rather it represents an Unknown or Not applicable value.

UPDATE COMMAND

- This command inserts or modifies values in the cells in existing rows
- This command can also be used for deleting values from a cell of a table without the need for deleting a row or a column

Syntax

UPDATE SET <col name> = <new value> [WHERE <condition>];

DELETE COMMAND

• This command is used for deleting specific or all the rows from a table

Syntax

DELETE FROM [WHERE <condition>];

TRUNCATE COMMAND

This command can also be used for deleting all the rows from a table

Syntax

TRUNCATE TABLE ;

- Truncate command cannot be rolled back because it is a AUTO COMMIT operation, i.e. changes committed cannot be rolled back. But DELETE is not a AUTO COMMIT operation. Hence DELETE can be ROLLED BACK.
- Truncate is a DDL Command.

DROP COMMAND

 DROP command can be used for permanently deleting database objects like table, view, function etc. from a database

Syntax

DROP TABLE ;

CONSTRAINTS

- PRIMARY KEY
- FOREIGN KEY
- UNIQUE
- NOT NULL
- DEFAULT
- CHECK (NOT SUPPORTED BY MySQL)

RELATIONAL OPERATORS

Operator	Description	Example
=	Checks if the values of two operands are equal or not, if yes condition becomes true.	(A=A) is true (A = B) is not true.
!= <>	Checks if the values of two operands are equal or not, if not equal then condition becomes true.	(A != B) is true.
>	Checks if the value of left operand is greater than the value operand, if yes then condition becomes true.	(A > B) is not true.
<	Checks if the value of left operand is less than the value of operand, if yes then condition becomes true.	(A < B) is true.
>=	Checks if the value of left operand is greater than or equal value of right operand, if yes then condition becomes	(A >= B) is not true.
<=	Checks if the value of left operand is less than or equal to value of right operand, if yes then condition becomes	(A <= B) is true

BETWEEN ... AND... OPERATOR

- This operator is used as a replacement for relational (>, <) and logical operators (AND, OR)
- In this operator lower and upper values are inclusive if they are of number or date types
- The lower limit must be <= upper limit</p>
 - SELECT * FROM emp WHERE sal BETWEEN 10000 AND 20000;

IS NULL OPERATORS

- Used for testing for the existence of NULL values in any column
- Ex. Display the details of those employees who are not having any job SELECT * FROM emp WHERE job IS NULL:

IS NOT NULL

SELECT * FROM emp WHERE job IS NOT NULL:

- Null value cannot be compared. Hence you cannot use relational operators for comparing NULL value with a column
- Therefore IS NULL operator has to be used for the purpose

IN OPERATOR

- This operator is used to compare multiple values with a single column
- In this operator, values supplied must be of the same type and they should belong to only 1 column
- This operator is a replacement for multiple OR operators
 - SELECT * FROM emp WHERE job IN ('PE', 'TO', 'SE');

LIKE OPERATOR - % AND _

- This operator is used for comparing characters/numbers in a value from a specific position
 - % ignores variable number of characters
 - _ ignores only 1 char
- Display the details of those emps whose name is starting with 'r' SELECT * FROM emp WHERE ename LIKE 'r%';
- Display the details of those emps who have 'h' as second character in their name -

SELECT * FROM emp WHERE ename LIKE '_h%';

In MySQL, for character values case is ignored by Like operator.

DISTINCT - ELIMINATING DUPLICATES

- DISTINCT command is used to select only unique values from a column.
- i.e. only single occurrence of a value will be returned.

SELECT DISTINCT job FROM EMP;

SELECT DISTINCT loc FROM dept;

FUNCTIONS

- · Function is a Sub Program which performs a specific task
- Every function returns only 1 value
- Functions in MySQL database can be used or defined for
 - Performing arithmetic calculations which are not possible/easy using arithmetic operators
 - Formatting text/numbers/dates
 - Type casting i.e. converting one type of data into another
 - To fetch information from system schema. Eg. VERSION()

FUNCTION - TYPES AND USES

- . Types of Functions
 - System defined functions
 - User defined functions
- · Syntax -

SELECT <function name(args)> [FROM];

FUNCTIONS - SYSTEM DEFINED

- Numeric functions
- String functions
- Date and Time functions
- Conversion functions
- Aggregate functions

More Functions -

https://www.w3schools.com/sql/sql ref mysql.asp

FEW FUNCTIONS

Aggregate Functions

- COUNT() Gives count of occurrences; Works on All data types.
- AVG() Average. Works only on Numeric values
- SUM() Gives total/sum. Works only on Numeric values
- MAX() Maximum Value. All data types
- MIN() Minimum Value. All data types

Concatenation Function

CONCAT(<col/value1>, <col/value2>, ...) – Used to combine/merge two or more values

OTHER IMP FUNCTIONS

- FORMAT
- LEFT
- LENGTH
- LOWER
- LOCATE
- LPAD
- LTRIM
- REPLACE
- REVERSE

- RIGHT
- RPAD
- RTRIM
- SUBSTR
- TRIM
- UCASE
- UPPER
- ABC
- CEIL

- EXP
- FLOOR
- MOD
- ROUND
- SQRT
- DATE
- DAY
- SECOND
- MINUTE

- HOUR
- DAY
- MONTH
- YEAR
- NOW
- SYSDATE
- EXTRACT
- LAST_DAY
- DATE_FORMAT

REAL TIME USE OF FUNCTIONS

SELECT UPPER (dname) FROM dept;

SELECT MAX(sal) FROM emp;

SELECT SUM(sal), AVG(SAL) FROM emp;

JOINS

- · Joins is a technique of retrieving data from multiple tables
- Display the ename AND dname from emp and dept tables
 SELECT ename, dname FROM emp, dept WHERE emp.deptno = dept.deptno;
- Display the ename and dname of those emps whose sal is > 20000
 SELECT ename, dname, sal FROM emp, dept WHERE emp.deptno = dept.deptno AND sal > 20000;

SUBQUERIES

- . It is a query within some other query
- Display the details of those employees who are getting a sal > Aditya SELECT * FROM emp WHERE sal > (SELECT sal FROM emp WHERE ename = 'Aditya';
- Display details of all employees who work in department 'SENG';
 SELECT * FROM emp WHERE DEPTNO = (SELECT deptno FROM dept WHERE dname = 'SENG');

MORE SUBQUERIES EXAMPLES

 Display the maximum salary from every department and also the name of that employee who is getting the maximum Salary.

SELECT ename, sal, deptno FROM emp WHERE (deptno, sal) IN (SELECT deptno, max(sal) FROM emp GROUP BY deptno);

MORE SQL CLAUSES

- ORDER BY (if used, ORDER BY must by last clause of a query, except when you have used LIMIT Clause)
 - SELECT * FROM EMP ORDER BY SAL;
 - SELECT * FROM EMP ORDER BY SAL DESC;
 - SELECT * FROM EMP ORDER BY SAL DESC, ENAME;
- GROUP BY
 - SELECT DEPTNO, SUM(SAL) FROM EMP GROUP BY DEPTNO;
- GROUP BY....HAVING
 - SELECT DEPTNO, SUM(SAL) FROM EMP GROUP BY DEPTNO HAVING SUM(SAL) < 50000;

LIMITING NO OF RECORDS

- LIMIT clause is used to limit number of records return in a SELECT query.
- Its not part of SQL standard, works in MySQL, and few other RDBMS.
- Unexceptionally, must be the last clause of a query.

SELECT * FROM emp LIMIT 2;

SELECT * FROM emp ORDER BY sal DESC LIMIT 3;

COPYING TABLE/DATA

- A copy of the table (with, without or selected data) can be created using SELECT command
 - CREATE table dept_copy AS SELECT * FROM dept;
 - CREATE table emp_pe AS SELECT * FROM emp WHERE job = 'PE';
 - CREATE table emp_new AS SELECT * FROM emp WHERE 1=2
- To copy only data of a table to another table
 - INSERT INTO emp_seng SELECT * FROM emp WHERE deptno = (SELECT deptno FROM dept WHERE dname = 'SENG');
 - INSERT INTO emp_seng SELECT * FROM emp WHERE deptno = 10;

COMMIT, SAVEPOINT & ROLLBACK

- By default autocommit parameter is ON in MySQL and can be reconfigured by MySQL Administrator. A user can set autocommit parameter to ON & OFF for herself using SET command
- To check the status of autocommit for the user –
 SHOW LOCAL VARIABLES LIKE 'autocommit';
- To set the autocommit ON (1) /OFF (0)
 SET autocommit=[0 | 1]
- Savepoint and Rollback commands will be effective only when autocommit is OFF;
- System (MySQL) autocommits all uncommitted operations before executing any DDL command.

```
COMMIT;
SAVEPOINT <variable name>;
ROLLBACK [ TO <variable name>];
```

GRANT & REVOKE

- GRANT commond is used to give selected/all DML and DDL command privileges to other database user;
 - GRANT [PRIVILEGES] ON <dbname>.<tablename> TO '<username>';
 - GRANT [PRIVILEGES] ON <dbname>.<tablename> TO '<username>' WITH GRANT OPTION;
- REVOKE command is used to REVOKE command privileges given to other database user using GRANT Command;
 - REVOKE [PRIVILEGES] ON <dbname>.<tablename> FROM '<username>';
- TO Check the current privileges
 - SHOW GRANTS FOR <user name>;

ADDING A CONSTRAINT AFTER CREATION OF A TABLE

Any type of constraint can be added or dropped even after creation of table.

PRIMARY KEY

ALTER TABLE <tablename> ADD CONSTRAINT <constraintname> PRIMARY KEY (<coliumn name>); ALTER TABLE <tablename> ADD PRIMARY KEY (<columnname>);

ALTER TABLE < tablename > DROP PRIMARY KEY;

UNIQUE

ALTER TABLE <tablename> ADD CONSTRAINT <constraintname> <UNIQUE>; ALTER TABLE <tablename> DROP INDEX <constraintname>;

DEFAULT

ALTER TABLE <tablename> ALTER <column name> SET DEFAULT <default value>;
ALTER TABLE <tablename> ALTER <column name> DROP DEFAULT;

JOIN TYPES: SQL STANDARD SYNTAX

- (INNER) JOIN: Returns records that have matching values in both tables
- **LEFT (OUTER) JOIN**: Return all records from the left table, and the matched records from the right table
- RIGHT (OUTER) JOIN: Return all records from the right table, and the matched records from the left table
- FULL (OUTER) JOIN: (NOT Supported by MySQL) Return all records when there is a match in either left or right table

SELECT <column names> FROM [LEFT | RIGHT] OUTER JOIN <tablename2> ON <tablename1>.<column name> = <tablename2>.<column name>;

INNER JOIN: EXAMPLES

SELECT empno, ename, sal, dname FROM dept JOIN emp ON dept.deptno = emp.deptno;

SELECT *

FROM dept JOIN emp

ON dept.deptno = emp.deptno;

LEFT OUTER JOIN: EXAMPLE

SELECT empno, ename, sal, dname FROM dept LEFT OUTER JOIN emp ON dept.deptno = emp.deptno;

SELECT *
FROM dept LEFT OUTER JOIN emp
ON dept.deptno = emp.deptno;

RIGHT OUTER JOIN: EXAMPLE

SELECT empno, ename, sal, dname FROM dept RIGHT OUTER JOIN emp ON dept.deptno = emp.deptno;

SELECT *

FROM dept RIGHT OUTER JOIN emp ON dept.deptno = emp.deptno;

SET OPERATIONS: UNION & UNION ALL

- Set operations treat the tables as sets and are the usual set operators of union, intersection, and difference
- MySQL Supports only UNION [ALL] operators

```
SELECT * FROM 
UNION [ALL]
SELECT * FROM ;
```

- SET operations must fulfil following two conditions
 - Number of columns in the SELECT clause of both[all] queries must be same.
 - Data type of respective columns in both[all] queries must be same or compatible.

VIEWS

- Views are 'Virtual Tables'.
- Views does not store data but fetches the data from underlying tables[s] dynamically at runtime.

CREATE VIEW <view name> AS <Select Query>;

 All DML operations can be performed on a view and it affects underlying table.

INDEXES

- Indexes are database objects used by DBMS to retrieve the data from table in a faster manner.
- Invisible to end user
- Speed up SELECT queries but slow down INSERTS
 - CREATE [UNIQUE] INDEX <index name>
 - ON (<column name> [, <column name2>],.....';
- Displaying all indexes existing on a table
 - SHOW INDEX IN ;
- Dropping and Index
 - ALTER TABLE DROP INDEX < index name > ;

SEQUENCES/AUTO INCREMENT

- SEQUENCES used to insert sequential values in a key column.
- SEQUENCES are implemented through AUTO_INCREMENT in MySQL
 - ALTER TABLE <tablename> MODIFY <column name> <data type> PRIMARY KEY AUTO_INCREMENT;
 - ALTER TABLE dept MODIFY deptno integer (10) PRIMARY KEY AUTO_INCREMENT;
- Resetting value of AUTO_INCREMENT -
 - ALTER TABLE AUTO_INCREMENT = <increment value>;