

Introduction to SQL (Part II)

SQL Data Manipulation Commands

- The basic data manipulation commands are: INSERT, SELECT UPDATE, and DELETE.
- **INSERT INTO** adds new rows/records to a table
 - Syntax: INSERT INTO table_name (columns) VALUES (values);
 - Example: INSERT INTO Students (LastName, Section) VALUES ('Reyes', 'IT102');
 - To add new records to all the columns of a table
 - Syntax: INSERT INTO table name VALUES (values);
 - Example: INSERT INTO Students VALUES ('Reyes', 'IT102');
- **SELECT** retrieves values of all rows or a subset of rows in a table
 - Syntax: SELECT columns FROM table name;
 - Example: SELECT LastName, Section FROM Students;
 - o To select all columns:
 - Syntax: SELECT * FROM table_name;
 - Example: SELECT * FROM Students;
- DISTINCT an operator used with SELECT to retrieve unique values from columns in a table
 - Syntax: SELECT DISTINCT columns FROM table_name;
 - Example: SELECT DISTINCT Section FROM Students;
- WHERE an option used with SELECT to filter the rows of data based on provided criteria
 - Syntax: SELECT columns FROM table_name WHERE condition;
 - Example: SELECT * FROM Students WHERE Section = 'IT101';
 - To select numeric fields, do not enclose in quotation marks.
 Example: SELECT * FROM Students WHERE Age >= 18;
- IS NULL an operator used with SELECT to determine whether a field is empty or not
 - Syntax: SELECT columns FROM table_name WHERE column IS NULL;
 - Example: SELECT LastName, Section FROM Students WHERE Section IS NULL;
- LIKE an operator used with WHERE to determine whether a value matches a given string pattern

- Syntax: SELECT columns FROM table_name WHERE column LIKE pattern;
- Wildcards: % represents zero, one, or multiple characters while represents a single character
- Example: SELECT * FROM Students WHERE LastName LIKE ' b%':
- Meaning: All students with last names that have 'b' in the second position.
- IN an operator used with WHERE to check whether a value matches any value within a given list
 - Syntax: SELECT columns FROM table_name WHERE column IN (values);
 - Example: SELECT * FROM Students WHERE Section IN ('IT101', 'IT102', 'IT103');
- BETWEEN an operator used with WHERE to check whether a value is within a range
 - Syntax: SELECT columns FROM table_name WHERE column BETWEEN value1 AND value2;
 - Example: SELECT * FROM Students WHERE Age BETWEEN 13 AND 15;
- **ORDER BY** An option used with SELECT to sort retrieved values in ascending or descending order
 - Syntax: SELECT columns FROM table_name ORDER BY columns:
 - Example: SELECT * FROM STUDENTS ORDER BY LastName
 - To sort values in descending order: SELECT * FROM table_name ORDER BY columns DESC;
- UPDATE modifies existing records in a table
 - Syntax: UPDATE table_name SET column1 = value1, ...
 WHERE condition;
 - Example: UPDATE Students SET Section = 'IT202', Status = 'Irregular' WHERE StudentID = '2018-100013';
- DELETE removes existing records in a table
 - Syntax: DELETE FROM table_name WHERE condition;
 - DELETE FROM Students WHERE StudentID = '2018-100013';
 - To delete all records: DELETE FROM table_name;

Reference:

Coronel, C. and Morris, S. (2017). Database systems: design, implementation, and management (12th ed.). USA: Cengage Learning.

07 Handout 1

*Property of ST

student.feedback@sti.edu

Page 1 of 1