

MySQL

- The most popular open source SQL database management system, is developed, distributed, and supported by Oracle Corporation.
- It is written in C and C++.
- It is named after co-founder Monty Widenius's daughter, My.
- The name of the MySQL Dolphin is **Sakila**.

Comments

- From a # character to the end of the line.
- From a - <SPACE> sequence to the end of the line.
- From a /* sequence to the following */ sequence that is multiline comments.

Data Types [] code a likha lagbe na [] er vitorer jinis lagbe / optional		
Туре	Details	
BIT[(M)] - BIT, BIT(30) BOOL	 The default is 1 if M is omitted. M indicates the number of bits per value, from 1 to 64. Zero is considered false and nonzero values are considered true. 	
BOOLEAN TINYINT[(M)] [UNSIGNED]	■ 1 byte	
SMALLINT [(M)] [UNSIGNED] MEDIUMINT [(M)] [UNSIGNED]	2 bytes3 bytes	
INT[(M)] [UNSIGNED] - INT, INT(30), INT UNSIGNED	■ 4 bytes	
BIGINT[(M)] [UNSIGNED]	■ 8 bytes	
FLOAT[(M,D)] [UNSIGNED]	 Here, M indicates the maximum display width (M <= 255) A small (single-precision) floating-point number. M is the total number of digits and D is the number of digits following the decimal point. If M and D are omitted, values are stored to the limits permitted by the hardware. The decimal point and the -ve sign are not counted in M. Permissible values are: -3.402823466E+38 to -1.175494351E-38, 0, and 1.175494351E-38 to 3.402823466E+38. 	
DOUBLE[(M,D)] [UNSIGNED] - DOUBLE, DOUBLE(10,3)	 A normal-size (double-precision) floating-point number. M is the total number of digits and D is the number of digits following the decimal point. If M and D are omitted, values are stored to the limits permitted by the hardware. The decimal point and the -ve sign are not counted in M. Permissible values are: -1.7976931348623157E+308 to -2.2250738585072014E-308, 0, and 2.2250738585072014E-308 to 1.7976931348623157E+308. 	

Decimal [(M, D)] [UNSIGNED]	 A packed "exact" fixed-point number. It is used when it is important to preserve exact precision, for example with monetary data. M (max 65) is the total number of digits (the precision) and D (max 30) is the number of digits after the decimal point (the scale). The decimal point and (for negative numbers) the - sign are not counted in M.
DATE	• 'YYYY-MM-DD'
TIME	• 'hh:mm:ss'
DATETIME	• 'YYYY-MM-DD hh:mm:ss'
YEAR	■ 'YYYY'
CHAR[(M)]	 A fixed-length string that is always right-padded with spaces to the specified
- CHAR, CHAR(10)	length when stored. M represents the column length in characters. The range of M is 0 to 255. If M is omitted, the length is 1
BINARY[(M)]	 Binary byte string.
VARCHAR(M)	 A variable-length string. M represents the maximum column length in
- VARCHAR(20)	characters. The range of M is 0 to 65,535.
VARBINARY	 Binary byte string (variable-length).
LONGTEXT	 A TEXT column with a maximum length of 4,294,967,295 or 4GB (2³² – 1) characters.
LONGBLOB	 A BLOB column with a maximum length of 4,294,967,295 or 4GB (2³² – 1) bytes.
ENUM('val1', 'val2',)	 An enumeration. A string object that can have only one value, chosen from the list of values or NULL. It can have a maximum of 65535 distinct elements.

Constraints

Constraints	Description

NOT NULL	In MySQL, NOT NULL constraint allows to specify that a column can not contain any NULL value.
DEFAULT def_value	 Sets a default value for a column when no value is specified. Ex: DEFAULT 0 DEFAULT (RAND() * RAND()) DEFAULT (CURRENT_TIMESTAMP) DEFAULT (CURRENT_TIMESTAMP) ON UPDATE CURRENT_TIMESTAMP
UNIQUE	The UNIQUE index constraint in MySQL does not allow to insert a duplicate value in a column.
CHECK (expr)	 The CHECK clause enables the creation of constraints to be checked for data values in table rows. CHECK constraints are prohibited on columns used in foreign key referential actions. CHECK constraints are evaluated for INSERT, UPDATE, REPLACE, LOAD DATA statements and an error (warning) occurs if a constraint evaluates to FALSE.
PRIMARY KEY	 A combination of a NOT NULL and UNIQUE. Uniquely identifies each row in a table.
FOREIGN KEY	 A FOREIGN KEY in MySQL creates a link between two tables by one(or more) specific column of both tables. The specified column in one table must be a PRIMARY KEY and referred by the column of another table known as FOREIGN KEY.

AUTO INCREMENT

- An integer or floating-point column can have the additional attribute AUTO_INCREMENT. When you insert a value of NULL (recommended) or 0 into an indexed AUTO_INCREMENT column, the column is set to the next sequence value. Typically, this is value+1, where value is the largest value for the column currently in the table. AUTO_INCREMENT sequences begin with 1.
- There can be only one AUTO_INCREMENT column per table, it must be indexed, and it cannot have a DEFAULT value. An AUTO_INCREMENT column works properly only if it contains only positive values.

SQL Statements

- Data Definition Statements (DDL)
 - CREATE, ALTER, DROP statements

```
To create and delete database schema

 CREATE DATABASE [IF NOT EXISTS] database_name;

- An error occurs if the database exists and you didn't specify IF NOT EXISTS.
DROP DATABASE [IF EXISTS] database name;
- IF EXISTS is used to prevent an error from occurring if the database doesn't exist.
To create and delete database table
CREATE TABLE [IF NOT EXISTS] table_name(
 col1 datatype [NOT NULL] [DEFAULT def_val] [UNIQUE] [AUTO_INCREMENT] [PRIMARY_KEY] [CHECK(expr)],
 col2 datatype [NOT NULL] [DEFAULT def_val] [UNIQUE] [AUTO_INCREMENT] [PRIMARY_KEY] [CHECK(expr)],
 coln datatype [NOT NULL] [DEFAULT def_val] [UNIQUE] [AUTO_INCREMENT] [PRIMARY_KEY] [CHECK(expr)],
 CONSTRAINT constraint name PRIMARY KEY(col1, col2, ...),
 CONSTRAINT constraint name UNIQUE(col3, col4, ...),
 CONSTRAINT constraint_name CHECK(expr),
 CONSTRAINT constraint_name FOREIGN KEY(col1, col2, ...)
 REFERENCES ref_tablename(ref_col1, ref_col2, ... )
 [ON DELETE CASCADE | SET NULL | RESTRICT]
 [ON UPDATE CASCADE | SET NULL | RESTRICT]
);
- By default, tables are created in the default database, using the InnoDB storage engine.
- IF NOT EXISTS prevents an error from occurring if the table exists.
- If the constraint names are not defined, then MySQL automatically generates a constraint name.
- CASCADE: delete/update the child table matching rows when delete/update the parent table rows.
- SET NULL: sets the foreign key column to NULL when delete/update the parent table row.
- RESTRICT: rejects the delete/update operation for the parent table.
4. DROP TABLE IF EXISTS tablename1, tablename2, ...;

 With IF EXISTS, no error occurs for nonexisting tables.
```

```
To add new column and delete existing columns in database table
ALTER TABLE tablename
 ADD COLUMN colname datatype [NOT NULL] [DEFAULT def val] [UNIQUE] [AUTO_INCREMENT] [PRIMARY KEY]
 [CHECK(expr)];
ALTER TABLE tablename
 DROP COLUMN colname;
To add and delete primary key
7. ALTER TABLE tablename
 ADD CONSTRAINT constraint_name PRIMARY KEY(col1, col2, ...);
8. ALTER TABLE tablename
  DROP PRIMARY KEY;
To add/delete unique key
9. ALTER TABLE tablename
 ADD CONSTRAINT constraint_name UNIQUE(col3, col4, ...);
10. ALTER TABLE tablename
 DROP INDEX unique_constr_name;
To add/delete foreign key
11. ALTER TABLE tablename
 ADD CONSTRAINT constraint_name FOREIGN KEY(col1, col2, ...)
 REFERENCES ref_tablename(ref_col1, ref_col2, ...)
 [ON DELETE CASCADE | SET NULL | RESTRICT ]
 [ON UPDATE CASCADE | SET NULL | RESTRICT];
12. ALTER TABLE tablename
 DROP FOREIGN KEY fk_constr_name;
To add/delete default constraint
13. ALTER TABLE tablename
 ALTER COLUMN colname SET DEFAULT def_value;
14. ALTER TABLE tablename
 ALTER COLUMN colname DROP DEFAULT;
To add/delete check constraint
15. ALTER TABLE tablename
 ADD CONSTRAINT constraint_name CHECK(expr);
16. ALTER TABLE tablename
 DROP CONSTRAINT check_constr_name;
```

Operators

```
Bitwise
 SELECT *
 FROM employees
&, ~, |, ^, <<, >>
 WHERE
 DEPARTMENT_ID IN(10, 50, 100)
Arithmetic
 AND FIRST_NAME LIKE "1%"
 AND SALARY BETWEEN 2000 AND 15000
 AND COMMISSION_PCT IS NOT NULL
DIV (integer div), / (floating point div)
 AND MANAGER ID>0 IS TRUE
- (minus), - (negative sign)
 AND LAST_NAME LIKE "___%"
%, MOD (modulus)
+ (plus)
* (multiplication)
Logical
AND, &&
OR, ||
NOT,!
XOR
Assignment
= (to assign value)
Comparison
>, >=, <, <=, !=, <> (not equal), = (equality check), <=>
BETWEEN ... AND ...
NOT BETWEEN ... AND ...
IN(val1, val2, ...)
NOT IN(val1, val2, ...)
LIKE pattern
NOT LIKE pattern
here, % = 0 to many chars and _ = exactly 1 char
IS boolean
IS NOT boolean
IS NULL
IS NOT NULL
COALESCE(val1, val2, ... ...)
```

SQL Statements

- Data Manipulation Statements (DML)
 - INSERT, UPDATE, DELETE statements

```
To insert data records into database table

1. INSERT INTO tablename[(col1, col2, col3, ... ...)] VALUES(val1, val2, val3, ... ...);
```

```
To delete data records from database table

2. DELETE FROM tablename
WHERE condition;

To update data records in database table

3. UPDATE tablename
SET col1=val1, col2=val2, ...
WHERE condition;
```

Flow Control Operators and Functions

```
SELECT EMPLOYEE_ID,
CASE WHEN ... WHEN ... ELSE ... END Statements
 CASE
 WHEN SALARY>20000 THEN 'A'
CASE
 WHEN SALARY BETWEEN 15001 AND 20000 THEN 'B'
 WHEN [condition] THEN result
 WHEN SALARY BETWEEN 10001 AND 15000 THEN 'C'
 ELSE 'D'
 WHEN [condition] THEN result
 END AS "Salary Grade"
 FROM employees;
 ELSE result
END
 SELECT
 EMPLOYEE_ID,
IF(expr1, expr2, expr3)
 IF(SALARY>20000,
here,
 IF(SALARY>10000, 'B', 'C')
If expr1 is TRUE (expr1 <> 0 and expr1 <> NULL),
 ) AS 'SALARY GRADE'
 FROM employees;
then IF() returns expr2.
Otherwise, it returns expr3.
 SELECT IFNULL(NULL, 10);
IFNULL(expr1, expr2)
 -- Output: 10
here,
 SELECT IFNULL(1,0);
If expr1 is not NULL,
 -- Output: 1
IFNULL() returns expr1;
otherwise it returns expr2.
```

Numeric Functions (1, .2, 3.4, -5, -6.78, +9.10, 1.2E3)

ABS(x) - returns the absolute value of x	SELECT ABS(-1), ABS(10) Output: 1 10		
FLOOR(x) - returns the largest integer value not greater than x	SELECT FLOOR(1.2), FLOOR(-1.2), CEIL(1.2), CEIL(-1.2)		
	Output: 1 -2 2 -1		
CEIL(x)			
- returns the smallest integer value not less than x			
ROUND(x) / ROUND(x,D) - returns the argument x rounded to D(default 0) decimal places	SELECT ROUND(1.34,1), ROUND(1.35,1), TRUNCATE(1.34,1), TRUNCATE(1.35,1) Output: 1.3 1.4 1.3 1.3		
TRUNCATE(x,D) - returns the number x, truncated to D decimal places			

Other functions	
POW(x,y), $EXP(x)$, $LOG(B,x)$,	
SQRT(x), RAND(), CONV(x, from_base, to_base)	
Other functions	
PI(), DEGREES(x), RADIANS(x),	
SIN(x), $COS(x)$, $TAN(x)$, $COT(x)$,	
ASIN(x), ACOS(x), ATAN(x)	

String Functions ('a string', "another string")

LENGTH(str)	<pre>SELECT LENGTH('abcd'), LENGTH(''), LENGTH(NULL);</pre>
- returns the length of the string str.	Output: 4 0 NULL
LOWER(str)	SELECT LOWER('AbCd'), UPPER('AbCd'), REVERSE('AbCd')
- returns the string str with all	Output: abcd ABCD dCdA
characters changed to lowercase.	
UPPER(str)	
- returns the string str with all	
characters changed to uppercase.	
characters changed to uppercase.	
DEVERSE(ctv)	
REVERSE(str)	
- returns the string str with the order of	
the characters reversed.	
CONCAT(str1, str2, str3,)	SELECT CONCAT('MySQL',' ','is',' ','fun') Output: MySQL is fun
- returns the string that results from	oucpue. Hyoge is rull
concatenating the arguments.	
SUBSTR(str, pos)	SELECT SUBSTR('abcdef',3), SUBSTR('abcdef',-3)
- returns a substring from string str	Output: cdef def string indexing starts with 1
starting at position pos	Stilling indexing Starts with I
SUBSTR(str, pos, len)	<pre>SELECT SUBSTR('abcdef',3,2), SUBSTR('abcdef',-3,2)</pre>
- returns a substring that is len	Output: cd de
characters long from str, starting at	
position pos.	
First Pro-	
LEFT(str, len)	SELECT LEFT('abcd', 3), RIGHT('abcd',3)
- returns the leftmost len characters	Output: abc bcd
from the string str.	
Trom the string str.	
RIGHT(str, len)	
- returns the rightmost len characters	
from the string str	
LPAD(str, len, padstr)	SELECT LPAD('abcd', 8, 'xyz'), RPAD('abcd',6,'x')
	Output: xyzxabcd abcdxx
- returns the string str, left-padded with	
the string padstr to a length of len	
characters.	
DDAD/sty lon modety)	
RPAD(str, len, padstr)	
- returns the string str, right-padded	
with the string padstr to a length of len	
characters.	CELECT TRIM(1 she 1)
TRIM(str)	SELECT TRIM(' abc '), TRIM('x' FROM 'xxxabcxxx'),
TRIM(remstr FROM str)	TRIM(LEADING 'x' FROM 'xxxabcxxx'),
TRIM(LEADING remstr FROM str)	TRIM(TRAILING 'x' FROM 'xxxabcxxx')

TRIM(TRAILING remstr FROM str)	Output:	abc	abc	abcxxx	xxxabc
- returns the string str with all remstr(default space) prefixes or suffixes or both(default) removed.					
INSERT(str, pos, len, newstr)	- replaces the substring(pos to pos+len-1) with newstr				
LOCATE(substr, str [, pos])	- returns the position of the first occurrence of substring substr within str				
REPLACE(str, from_str, to_str)	- replaces all occurrences of from_str with to_str				

Date and Time Functions ('YYYY-MM-DD hh:mm:ss', 'YYYY-MM-DD', 'hh:mm:ss')

NOW()	SELECT NOW(), CURDATE(), CURTIME()
- returns the current datetime	Output: 2019-10-18 12:29:34 2019-10-18 12:29:34
CURDATE()	
- returns the current date	
CURTIME()	
- returns the current time	
DATE(datetime)	SELECT DATE('2019-10-18 12:29:34'),
- only date part	TIME('2019-10-18 12:29:34')
TIME(datetime)	Output: 2019-10-18 12:29:34
- only time part	
HOUR(datetime)	SELECT HOUR('2019-10-18 12:29:34'),
- only hour part	MINUTE('2019-10-18 12:29:34'),
MINUTE(datetime)	SECOND('2019-10-18 12:29:34') Output: 12 29 34
- only minute part	output. 12 25 34
SECOND(datetime)	
- only second part	
DAY(datetime)	SELECT DAY('2019-10-18 12:29:34'),
- only day part	MONTH('2019-10-18 12:29:34'),
MONTH(datetime)	YEAR('2019-10-18 12:29:34') Output: 18 10 2019
- only month part	ουτριτί. 10 10 2015
YEAR(datetime)	
- only year part	
DATEDIFF(datetime1, datetime2)	SELECT DATEDIFF('2019-10-19 00:00:00',
	'2019-10-18 23:59:59'),
TIMEDIFF(datetime1, datetime2)	TIMEDIFF('2019-10-21 00:00:00',
	Output: 1 48:00:01
DATE ADD/Jetetine (AITED/AL court)	SELECT DATE_ADD('2008-12-31 23:59:59',INTERVAL 1
DATE_ADD(datetime, INTERVAL n unit)	SECOND)
DATE CUR/detetime INTERVAL numit)	Output: 2009-01-01 00:00:00
DATE_SUB(datetime, INTERVAL n unit)	
unit = SECOND /MINUTE /HOUR /	
DAY /MONTH /YEAR	
DATE_FORMAT(date, format)	SELECT DATE_FORMAT('1900-10-04 22:23:00', '%D %M, %Y
- date to string	%1:%i %p')
date to stilling	Output: 4th October, 1900 10:23 PM
STR_TO_DATE(string, format)	
- string to date	SELECT STR_TO_DATE('May 01, 2013','%M %d,%Y')
string to dute	Output: 2013-05-01
format =	
%Y – YYYY, %y – yy	
%M – January, %b – Jan, %m – 0112, %c – 112	
%D – 0 th , 1 st ; %d – 00, %e – 0	

```
%H - 00..23, %k - 0..23, %h - 01 .. 12, %l - 1..12
%i - 00..59,
%s - 00..59
%p - 'AM', 'PM', %a - 'Sun', %W - 'Sunday'

LAST_DAY(date) - returns the last date of that month

SELECT LAST_DAY('2019-12-01')
-- output: 2019-12-31
```

- Data Manipulation Statements (DML)
 - Basic Search Operations (SELECT, WHERE, ORDER BY, LIMIT clauses)

```
1. To show the whole database table data (all columns, all rows)
 SELECT *
 FROM tablename;
Row filter (showing specific rows)
 SELECT *
 FROM tablename
 WHERE condition;
Column filter (showing specific columns)
 SELECT col1, col2*5, col3+col4, function(col5), ... ...
 FROM tablename
 [WHERE condition];
4. Sorting table rows/data (ordering data records)
 SELECT * col1, col2*5, col3+col4, function(col5), ... ...
 FROM tablename
 [WHERE condition]
 ORDER BY coll [ASC|DESC], coll [ASC|DESC], ... ...;
5. Showing distinct data/removing duplicate data
 SELECT [DISTINCT] col1, col2*5, col3+col4, function(col5), ... ...
 FROM tablename
 [WHERE condition]
 [ORDER BY col1 [ASC|DESC], col2 [ASC|DESC], ... ...];
6. Column aliasing (can be used in GROUP BY, ORDER BY, HAVING clauses)
 SELECT [DISTINCT] col1, col2*5 AS 'newcol2', col3+col4 AS 'newcol3',
 function(col5) AS 'newcol4', ... ...
 FROM tablename
 [WHERE condition]
 [ORDER BY col1 [ASC|DESC], col2 [ASC|DESC], ... ... ];
7. Limiting no. of rows
 SELECT [DISTINCT] col1, col2*5 [AS 'newcol2'], col3+col4 [AS 'newcol3'],
 function(col5) [AS 'newcol4'], ... ...
 FROM tablename
 [WHERE condition]
 [ORDER BY col1 [ASC|DESC], col2 [ASC|DESC], ... ... ]
 LIMIT [offset,] rowcount;
  - Default LIMIT 0, total_row_count
```

- Data Manipulation Statements (DML)
 - Aggregate Operations (GROUP BY, HAVING clauses)

Aggregate/Group Functions

1. AVG([DISTINCT] expr)

- Returns the average value of expr for each group.
- The DISTINCT option can be used to return the average of the distinct values of expr.
- If there are no matching rows, AVG() returns NULL.

2. SUM([DISTINCT] expr)

- Returns the sum of expr for each group.
- If the return set has no rows, SUM() returns NULL.
- The DISTINCT keyword can be used to sum only the distinct values of expr.

3. COUNT(expr)

- Returns a count of the number of non-NULL values of expr within each group.
- The result is a BIGINT value.
- If there are no matching rows, COUNT() returns 0.

4. COUNT(*)

- It is somewhat different in that it returns a count of the number of rows retrieved, whether or not they contain NULL values.

5. COUNT(DISTINCT expr)

- Returns a count of the number of rows with different non-NULL expr values.

6. MAX(expr)

- Returns the maximum value of expr.
- If there are no matching rows, MAX() returns NULL.

7. MIN(expr)

- Returns the minimum value of expr.
- If there are no matching rows, MIN() returns NULL.

```
or,
 SELECT expression, groupfn(col2), groupfn1(col3), ... ...
 FROM tablename
 [WHERE condition]
 GROUP BY expression;
 Note: You can also use expression as group by criteria.
3. Group filtering (to show specific groups)
 SELECT col1, col2, groupfn(col3), groupfn1(col4), ......
 FROM tablename
 [WHERE condition]
 GROUP BY col1, col2
 HAVING condition
 [ORDER BY col1 [ASC|DESC], col2 [ASC|DESC], ... ...]
 [LIMIT [offset,] rowcount];
 Note: Having condition may involve only col1 or, col2 and any other conditions that
 use aggregate functions.
```

- Data Manipulation Statements (DML)
 - Table Join Operations (JOIN, LEFT JOIN clauses)

Types of Join

- 1. JOIN/ INNER JOIN / CROSS JOIN
- 2. LEFT JOIN / LEFT OUTER JOIN
- 3. RIGHT JOIN / RIGHT OUTER JOIN
- 4. NATURAL JOIN/NATURAL INNER JOIN/NATURAL LEFT JOIN/NATURAL RIGHT JOIN

Notes:

- a) For code portability across databases, it is recommended that you use LEFT JOIN instead of RIGHT JOIN.
- b) Natural JOIN/ Natural LEFT JOIN is semantically equivalent to an INNER JOIN or a LEFT JOIN with a USING clause that names all columns that exist in both tables.
- c) The search_condition used with ON is any conditional expression of the form that can be used in a WHERE clause.
- d) In MySQL, JOIN, CROSS JOIN, and INNER JOIN are syntactic equivalents (they can replace each other).
- e) INNER JOIN and COMMA(,) are semantically equivalent in the absence of a join condition.
- f) STRAIGHT_JOIN is similar to JOIN, except that the left table is always read before the right table.

```
1. Table aliasing/renaming

SELECT *|col1, col2*5, col3+col4, function(col5), ....

FROM tablename [AS 'new table name']

...

...
```

```
2. INNER JOIN Operation (max<sup>m</sup> 61 tables)
 - joining two tables
 SELECT t1.col1, t2.col2, ... ...
 FROM tablename1 AS t1
 JOIN
 tablename2 AS t2
 ON join_condition
 [WHERE condition]
 - joining three tables
 SELECT t1.*, t2.*, t3.col1, t3.col2, ... ...
 FROM tablename1 AS t1
 JOIN
 tablename2 AS t2
 ON join_condition
 JOIN
 tablename3 AS t3
 ON join_condition
 [WHERE condition]
 ...
3. LEFT OUTER JOIN Operation
 - joining two tables
 SELECT t1.col1, t2.col2, ... ...
 FROM tablename1 AS t1
 LEFT JOIN
 tablename2 AS t2
 ON join_condition
 [WHERE condition]
 . . .
 ...
```

- Data Manipulation Statements (DML)
 - Subquery Operations (Scalar Subquery, Column Subquery, Row Subquery, Correlated Subquery, Derived table)

Subquery: A subquery is a SELECT statement within another statement.

Example:

```
DELETE FROM t1
WHERE s11 > ANY
 (SELECT COUNT(*)
 FROM t2
 WHERE NOT EXISTS
 (SELECT *
 FROM t3
 WHERE ROW(5*t2.s1,77) =
 (SELECT 50,11*s1
 FROM t4
 UNION
 SELECT 50,77
 FROM (
 SELECT *
 FROM t5
 ) AS t5
 )
 )
 );
```

- a) A subquery can return a scalar (a single value), a single row (multi-column), a single column (multi-row), or multi-row multi-column (derived table).
- b) A subquery can contain many of the keywords that an ordinary SELECT can contain: DISTINCT, GROUP BY, ORDER BY, LIMIT, joins, UNION constructs, comments, functions, and so on.
- c) A subquery's outer statement can be any one of: SELECT, INSERT, UPDATE, DELETE, SET, or DO.
- d) A subquery must always appear within parentheses.

Reference:

https://dev.mysql.com/doc/refman/8.0/en/subqueries.html

1. Scalar Subquery:

- A subquery is a scalar subquery that returns a single value.
- A scalar subquery is a simple operand, and you can use it almost anywhere a single column value or literal is legal.
- If the subquery result is empty, the result is NULL.

Example 1: Show the employee id, salary for only those employees having greater salary than the employee id 150. Also show the salary of employee id 150 with each employee record.

```
SELECT EMPLOYEE_ID,
SALARY,
( SELECT SALARY
FROM employees
WHERE EMPLOYEE_ID=150
) AS "150 id's salary"
FROM employees
WHERE SALARY > ( SELECT SALARY
FROM employees
WHERE EMPLOYEE_ID=150
)
```

Example 2: Show all the employee details for only those employees receiving salary higher than the average salary of all the employees. Also show the average salary of all employees with each employee record.

Example 3: Show those employee details, average salary of his own department who receives higher salary then the average salary of his department.

References:

- https://dev.mysql.com/doc/refman/8.0/en/scalar-subqueries.html
- https://dev.mysql.com/doc/refman/8.0/en/comparisons-using-subqueries.html

Column Subquery: When the subquery returns a Single Column but multiple rows.

Use operators:

- ANY return TRUE if the comparison is TRUE for ANY of the values in the column that the subquery returns.
- ALL return TRUE if the comparison is TRUE for ALL of the values in the column that the subquery returns.
- IN it is equivalent to (= ANY) operator.
- SOME it is equivalent to ANY operator.

Example 4(ALL operator): Show those employee details for only those employees receiving salary higher than all other employee salaries of department number 50. Also show the highest salary of department number 50 with each employee record.

```
SELECT e1.*,

( SELECT MAX(e3.SALARY)

FROM employees AS e3

WHERE e3.DEPARTMENT_ID=50
) AS 'max sal of dept no 50'

FROM employees AS e1

WHERE e1.SALARY > ALL( SELECT e2.SALARY

FROM employees AS e2

WHERE e2.DEPARTMENT_ID=50
)
```

Example 5(ANY operator): Show those employee details for only those employees receiving salary higher than any of the employee salaries of department no 50. Also show the lowest salary of department no 50 with each employee record.

References:

- https://dev.mysql.com/doc/refman/8.0/en/any-in-some-subqueries.html
- https://dev.mysql.com/doc/refman/8.0/en/all-subqueries.html

Practices:

- 1. Find out those employee's last name and salary who is assigned to the same job type as employee id 141.
- 2. Find out the employee (last name and salary) who receives the highest salary.
- 3. Find out the manager details who handles minimum no of employees.
- 4. Find out those employees who don't work in 'IT_PROG' job type and also receive lower salary than any other employees in 'IT_PROG' job type.
- 2. Row Subquery: A row subquery is a subquery variant that returns a single row and can thus return more than one column value.

Example 1: Show those employees employee id, first name, job id, department id, job id of employee number 150, department id of employee number 150 who works in the same department and same job type as employee having employee number 150.

Practice:

1. Find out those employees whose is assigned to the same job type as employee id 144 and receives the same salary as employee id 144.

Example 2(multiple row, multiple column): Find out those employees employee id, department id, his salary and the maximum salary of his department who receives the highest salary of his own department.

```
SELECT e1.EMPLOYEE_ID,
 e1.DEPARTMENT_ID,
 e1.SALARY,
 (SELECT MAX(e2.SALARY))
 FROM employees AS e2
 WHERE e2.DEPARTMENT_ID=e1.DEPARTMENT_ID
 ) AS 'max sal of his dept'

FROM employees AS e1
WHERE (DEPARTMENT_ID, SALARY) IN ( SELECT DEPARTMENT_ID, MAX(SALARY)
 FROM employees
 GROUP BY DEPARTMENT_ID
)
```

Reference:

- https://dev.mysql.com/doc/refman/8.0/en/row-subqueries.html
- 3. Derived Table: A derived table is an expression that generates a table within the scope of a query FROM clause. A subquery in a SELECT statement FROM clause is a derived table.
 - [AS] tablename clause is mandatory because every table in a FROM clause must have a name.
 - A derived table cannot normally refer to (depend on) columns of preceding tables in the same FROM clause.
 - A derived table may be defined as a lateral derived table to specify that such references are permitted.

Example 1: Show the maximum value of the department wise total salary.

```
SELECT MAX(dt1.c1) AS 'max total salary of a dept'
FROM (SELECT SUM(e2.SALARY) AS c1
 FROM employees AS e2
 GROUP BY e2.DEPARTMENT_ID
 ) AS dt1
```

Example 2: For each employee show his employee id, total no of employees hired after him and total no of employees hired before him.

```
SELECT h_after.af_id, h_after.AFTER, h_before.BEFORE
FROM ( SELECT e1.employee_id AS af_id,
 count(*) AS "AFTER"
 FROM employees e1
 JOIN employees e2
 ON e1.HIRE_DATE < e2.HIRE_DATE</pre>
 GROUP BY e1.EMPLOYEE_ID
 ) AS h_after
 JOIN
 SELECT e3.employee_id AS bf_id,
 count(*) AS "BEFORE"
 FROM employees e3
 JOIN employees e4
 ON e3.HIRE_DATE > e4.HIRE_DATE
 GROUP BY e3.EMPLOYEE ID
 ) AS h before
 ON h_after.af_id = h_before.bf_id
```

Reference:

https://dev.mysql.com/doc/refman/8.0/en/derived-tables.html

Practices:

- 1. Show the maximum no of employees handled by a manager.
- 2. Show the minimum amount of total salary provided by a department.
- **4. Correlated Subquery:** A correlated subquery is a subquery that contains a reference to a table that also appears in the outer query.

Example 1:

Example 2: Show those employee details receiving highest salary in his job type.

Reference:

https://dev.mysql.com/doc/refman/8.0/en/correlated-subqueries.html

Reference: https://dev.mysql.com/doc/refman/8.0/en/

All Rights Reserved