

So far:

So far:

- Theory of Relational Databases

So far:


- Theory of Relational Databases
- SQL Theory

So far:

- Theory of Relational Databases
- SQL Theory
- Download and Installation of MySQL Workbench (provided by ORACLE®)


Sales


CREATE DATABASE [IF NOT EXISTS] database_name;


CREATE DATABASE [IF NOT EXISTS] database_name;

CREATE DATABASE


CREATE DATABASE [IF NOT EXISTS] database_name;

CREATE DATABASE

creates a database as an abstract unit


CREATE DATABASE [IF NOT EXISTS] database_name;

[IF NOT EXISTS]


CREATE DATABASE [IF NOT EXISTS] database_name;

[IF NOT EXISTS]

verifies if a database with the same name exists already


CREATE DATABASE [IF NOT EXISTS] database_name;

[IF NOT EXISTS]

verifies if a database with the same name exists already

- the brackets around mean the statement is *optional* (you could either type or omit the statement)


CREATE DATABASE [IF NOT EXISTS] database_name;

database_name


CREATE DATABASE [IF NOT EXISTS] database_name;

database name

give a name that is short but at the same time as related to the content of the data as possible

Sales


CREATE DATABASE [IF NOT EXISTS] database_name;

database name

give a name that is short but at the same time as related to the content of the data as possible


CREATE DATABASE [IF NOT EXISTS] database_name;

database name

give a name that is short but at the same time as related to the content of the data as possible

- the SQL code is not case sensitive


CREATE DATABASE [IF NOT EXISTS] database_name;

database name

give a name that is short but at the same time as related to the content of the data as possible

- the SQL code is not case sensitive
- in this element the quotes are optional


CREATE DATABASE [IF NOT EXISTS] database_name;

; (the semicolon character)


CREATE DATABASE [IF NOT EXISTS] database_name;

; (the semicolon character)

it functions as a statement terminator


CREATE DATABASE [IF NOT EXISTS] database_name;

```
; (the semicolon character)
```

- it functions as a statement terminator
- when your code contains more than a single statement, ; is indispensable


CREATE DATABASE [IF NOT EXISTS] database_name;

```
; (the semicolon character)
```

it functions as a statement terminator

- when your code contains more than a single statement, ; is indispensable
- will help you avoid errors sometimes


CREATE DATABASE [IF NOT EXISTS] database_name;

; (the semicolon character)

it functions as a statement terminator

- when your code contains more than a single statement, ; is indispensable
- will help you avoid errors sometimes
- will improve the readability of your code