
SQL

- **⇒** Introduction
- **⇒** Data Types
 - **Number**
 - > Char
 - > V archar (or) Varchar
 - **Date**
 - > Time Stamp
 - > Long
 - > Raw
 - **Long Raw**
 - ➤ Lob (Clob, Blob, Bfile & NCLob)
- 1) Number:
 - **→** It allows only numeric values
 - **→** Maximum size is 38 digits

Syntax : X Number (P, (S));

P => It allows how many digits to store

S => Size

Ex : X Number (5,2)

- 2) Char:
- → It allows alphanumeric characters (Numbers + Characters)
- → Maximum size is 2000 Bytes/ Characters

Syntax: X Char(S);

- 3) Varchar2 (or) Varchar2:
 - **→** It allows alphanumeric characters
 - → Max size 4000 Bytes/ Characters
 - **→** Memory allocation is dynamic

Syntax: X Varchar2(S);

- 4) Date:
- **→** It is used to store date values
- → Max size is 7 Bytes

Syntax: X Date;

- 5) Timestamp:
 - → It is used to store date along with fraction of seconds.

Syntax: X Timestamp;

- 6) Long:
- **→** It is used to store information
- **→** Max size is 2 GB.
- → Only once we have to use in entire table.

Syntax: X Long;

- **7) Raw:**
- **→** It is used to store images
- → Max size is 2000 Bytes.

Syntax: X Raw;

- 8) Longraw:
 - → It is used to store information as well as images.
 - → Max size is 2GB

Syntax: X Longraw;

- **9)** Lob
 - a) Clob:
 - **→** It is used to store huge information
 - → Max size is 4 GB

Syntax: X Clob;

- b) Blob:
 - → It is used to store images but in the form of binary format.
 - → Max size is 4 GB

Syntax: X Blob;

- c) Bfile:
 - → It is used to store the files.
 - → Max size is 4 GB.

Syntax : X Bfile;

- d) NCLob:
 - → It is used to store multiple languages (Unicode Format)

⇒ SQL Statements

- **DDL** (Data Definition Language)
- > DML (Data Manipulation Language)
- > DQL (Data Query Language)
- > TCL (Transaction Control Language)
- > DCL (Data Control Language)
- 1) **DDL**:
- **→** These are auto commit commands.

- **→** These are session independent.
- → These are used to define database objects.
- a) Create
 - → It is used to create the database object

Syntax: Create table tablename (Col-1 Datatype, Col-2 Datatype,.....);

- b) Alter
 - → It is used to alter the structure of table
 - i) Add

: It is used to add the columns in a table

Syntax : Alter table tablename add colname Datatype (S);

- ii) Modify
 - : It is used to modify the column in a table

Syntax: Alter table tablename modify colname Datatype (S);

iii) Drop

: It is used to drop a column in a table

Syntax: Alter table tablename drop column colname

Alter table tablename drop (Col-1, Col-2,....);

- iv) Rename
 - : It is used to rename a column name in a table.

Syntax: Alter table tablename rename column oldcol to newcol;

- c) Drop
 - → It is used to drop table from the database.

Syntax: Drop table tablename;

- d) Rename
 - → It is used to rename the table name

Syntax: Rename oldtablename to newtablename

- 2) **DML**:
 - → It is used to handle the data in database object.
 - **→** These are non auto commit commands.
 - **→** These are session dependent.
 - a) Insert
 - **→** It is used to insert the data into table.
 - **→** We can insert the data into table in 2 methods
 - i) Direct Method

: It is used to insert the data directly to a table.

Syntax: Insert into tablename (Col-1,Col-2) Values (Val-1, Val-2)

- ii) Reference Method
 - : It is used to insert the data into table thorugh prompt.

Syntax: Insert into tablename values (&Col-1, &Col-2).

- b) Update
 - → It is used to update the data in a table.

Syntax: Update tablename set Col-1=Val-1,Col-2=Val-2..... where condition.

- c) Delete
 - → It is used to delete the data in a table.

Syntax: Delete from tablename where condition

- 3) **DQL**:
- → It is used to retrive the data from a table.

Syntax: Select * from tablename;

- 4) TCL:
- **→** It is used to save the transactions on a table.
- a) Commit
 - → It is used to save the data permanently in a database.
 - i) Implicit Commit
 - : It is applied by the system.
 - ii) Explicit Commit
 - : It is applied by the user.
- b) Rollback
 - **→** It is used to cancel the previous transactions.
- c) Save Point
 - → It is used to mark a specific record.
 - **→** It is only for tempary purpose.

Syntax: Savepoing S1;

- d) Truncate
 - **→** It work like a Delete + Commit.

Syntax: truncate table tablename.

- 5) **DCL**:
- **→** It is used to provide the access to users.
- a) Grant
 - → It is used to provide the permissions to users.
- b) Revoke
 - → It is used to cancel the permissions to users.

⇔ Clauses:

- > Select Clause
- > From Clause
- **Where Clause**
- Group by Clause
- > Having Clause
- Order by Clause
- Distinct Clause

1) G.L. (G)

- 1) Select Clause
 - → It is used to retrieve the data from table.
- 2) From Clause
 - **→** It is used to retrieve the data from which tables.
- 3) Where Clause
 - **→** It is used to provide the conditions.
 - → It is used to filter the data from grouped records.
 - → It won't allow group functions and alias names. Syntax : select * from emp where deptno=10;
- 4) Group By Clause
 - → It is used to make the data into group format.
 - → It is not possible to provide the group functions along with normal columns in a select statement without using group by clause.

Syntax: select * from emp group by deptno;

- 5) Having Clause
 - → It is used to provide the conditions.
 - → It is used to filter the data from grouped data based on condition.

Syntax; select * from emp group by deptno having count(*) > 1;

- 6) Order by Clause
 - → It is used to make the data in order

Syntax: select * from emp order by sal;

- 7) Distinct Clause
 - → It is used to restrict the duplicate records.

Syntax: select distinct (empno) from emp;

⇒ Operators

- > Arthemetic Operators
- **Logical Operators**
- **Relational Operators**
- > Special Operators
- > Set Operators
- 1) Arthemetic Operators (/, +, *, -)
 - **→** It is used to do the mathematical functions

Ex: select 2+2,2*2 from dual;

2) Logical Operators (And, Or, Not)

Ex-1: select * from emp where deptno=10 and sal>1000;

Ex-2: select * from emp where deptno=10 or deptno=20;

Ex-3: select * from emp where not deptno=20;

3) Relational Operators (=, <, >, <=, >=, !=)

Ex-1 : select * from emp where deptno <=20;

4) Special Operators (Is, In, Like, Between)

Ex-1: select * from emp where comm is null;

Ex-2: select * from emp where comm is not null;

Ex-3: select * from emp where sal in (800, 1500, 2000);

Ex-4: select * from emp where sal between 1000 and 2000;

Ex-4: select * from emp where ename like '—';

Ex-5: select * from emp where ename like 's%';

NULL:

- **→** It is unmeasured value
- → It is neither '0' or 'empty'
- **→** Every null value is uniquely considered by oracle engine.
- → Any data type will support to store null values
- → It display as blank or prompt.
- → If you calculate any value with null finally we are getting null only.

5) Set Operators

- **→** By using set operators we join more than one query such queries are called compound queries.
- → In each of select statement there must be same number of columns and same data type but must not be same size.
- a) Union All:
 - → It displays the all values along with duplicate values also.
 - → Two queries must have equal number of columns

Syntax : select * from query1 union all select * from query2;

- b) Union:
 - → It is similar to that of union all, but it wont display the duplicate values.

Syntax : select * from query1 union select * from query2;

- c) Intersect:
 - → It displays the common values from two queries

Syntax : select * from query1 intersect select * from query2;

- d) Minus:
 - → It displays the first query records, which are not found in the second query records.

Syntax : select * from query1 minus select * from query2;

⇒ Functions

- **Number Functions**
- > String Functions
- Date Functions

Conversion Functions

- > General Functions
- > Aggrigate Functions

1) Number Functions

a) Power (M, N)

Syntax: select power(25, 2) from dual;

DUAL:

- → It is a dummy table which is provided by Oracle engine.
- → It has only one column which is associated with Varchar data type.
- **b)** Sqrt (**M**)

Syntax: select sqrt(625) from dual;

c) Mod(M,N)

Syntax: select mod(5, 2) from dual;

d) Ascii (C)

Syntax: select ascii('a') from dual;

- e) Ceil (M)
 - → It displays the next highest value Syntax: select ceil (12.45) from dual.
- f) Floor (M)
 - → It displays the next lowest value Syntax: select floor (13.65) from dual;
- g) Round (M, N)
 - → It rounds the value up to given number of position. That is if last eliminating value is >=5 then it simply add one value to the left adjacent value.
 - **→** It check the condition.

Syntax: select round (15.2345, 2) from dual;

- h) Trunc (M, N)
 - → It work similar to that of round, but it won't check the condition.

Syntax: select trunk (12.567, 2) from dual;

2) Sting Functions

- a) Length (S)
 - → It is used to display the number of characters in a given string.

Syntax: select length('ebs') from dual;

- b) Reverse (S)
 - **→** It is used to reverse the given string.

Syntax; select reverse ('ebs') from dual;

- c) Upper (S)
 - **→** It is used to convert the string into upper characters.

Syntax : select upper('ebs') from dual;

- d) Lower (S)
 - → It is used to convert the string into lower characters.

Syntax: select lower ('EBS') from dual;

- e) Initcap (S)
 - → It is used to convert the first character into upper character in a given string. Syntax : select initcap ('business') from dual;
- f) Concat (S1, S2)
 - → It is used to merge the two strings. And we have to use '||' symbol while merge the two strings.

Syntax: select concat ('ebs', 'solutions') from dual;

Syntax : select 'ebs' || 'business' || 'solutions' from dual;

- g) Ltrim (S, C)
 - → It is used to remove the character from left end of the given string, if the character is found.

Syntax: select ltrim ('ebsebs', 'e') from dual;

- h) Rtrim(S,C)
 - **→** It is used to remove the character from right end of the given string, if the character is found.

Syntax: select rtrim ('ebsess', 's') from dual;

- i) Trim
 - → It is used to remove the characters from both sides in a given string. Syntax: select trim ('e' from 'eebse') from dual;
- i) Lpad
 - → It is used to add the character from left end.

Syntax: select lpad ('ebs', 5, '&') from dual;

- k) Rpad
 - → It is used to add the character from rightend.

Syntax: select rpad ('ebs', 7, '&') from dual;

- l) Translate (S, C, C)
 - → It is used to translate the character wise in a given string, if the character is found.
 - → It is not possible to translate entire string.

Syntax: select translate ('welcome', 'w', 't') from dual;

- m) Replace (S, S, S)
 - → It is used to replace entire string.
 - → It is not possible to replace more than one string.

Syntax: select replace ('e business solutions', 'business', 'ebs') from dual;

- n) Decode (Column, Condition, Do1,......Column)
 - → It is used replace more than one string.
 - → It works like as a if condition but it does not allow the relational operators.

Syntax: select job, decode (job, 'manager', 'mgr', 'clerk', 'clk', 'salesman', 'sls', job) from dual;

- o) Case (when condition then result else default value)
 - → It is used to replace more than one string by using relational operator.

 Syntax: select case when deptno=10 and job='MANAGER' then 'mgr' else job end j from emp;
- p) Substr (S, M, N)
 - → It is used to display the set of characters from a given string.
 - S = String
 - M = Position
 - N = No of Characters

Syntax: select substr ('welcome', 1,3) from dual;

- q) Instr(S, C, M, N)
 - → It is used to display the position number of a given character.
 - S = String
 - **C** = Character
 - M = Position
 - N = Occurance

Syntax: select instr ('welcome', 'e', 1, 1) from dual;

- 3) Data Functions
 - a) Sysdate:
 - → It is used to display the system date.

Syntax: select sysdate from dual;

- b) Current Date:
 - → It is used to display the next day.

Syntax : select current_date from dual;

- c) Add_Months:
 - → It is used to add or substract number of months for a given date.

Syntax: select add_months(sysdate, 1) from dual;

- d) Months_Between (Date1, Date2):
 - → It is used to display the number of months between two dates Syntax: select months between (sysdate, hiredate) from emp;
- e) Next Day (Date, 'format')
 - → It is used to display the next day date based on the format.

Syntax: select next day (sysdate, 'sun') from dual;

- f) Last_Day (Date)
 - → It is used to display the last day of the given month.

Syntax : select last_day (sysdate) from dual;

Date Formats:

→ D => Number of day in the week

→ DD => Number of day in the month

→ DDD => Number of day in the year

→ DY => First 3 Characters of the day - SUN

→ Dy => First 3 Characters of the day - Sun

→ dy => First 3 Characters of the day - sun

→ DAY => Complete Characters of the day

→ Day => Complete Characters of the day

→ day => Complete Characters of the day

→ MM => Number of the month in the year.

→ MON => First 3 Characters of the month

→ Mon => First 3 Characters of the month

→ mon => First 3 Characters of the month

→ MONTH => Complete Charaters of the month

→ Month => Complete Charaters of the month

→ month => Complete Charaters of the month

→ Y => Last digit of the year

→ YY => Last two digits of the year

→ YYYY => Last three digits of the year

→ YYYY => Four digits of the year

→ YEAR => Year in the character format.

→ HH => An hour of the day

 \rightarrow HH24 => 24 Hours format.

→ MI => Minits of the Hour

→ SS => Seconds of the minute.

→ SSSS => Seconds since starting of the day

→ FS => Fraction of Seconds

→ W => Week of the month

→ WW => Week of the year

→ Q => Quarter of the year

4) Conversion Functions

- a) To_Char (Date, 'format')
 - → It is used to convert system format in to user format Syntax: select to char (sysdate, 'day') from dual;
- b) To Date ('C', 'format')
 - → It is used to convert user format into system format Syntax : select to_date ('21', 'DD') from dual; Select to_date ('december', 'MM') from dual;
- c) To Number

→ It is used to translate a value of char or varchar data type to number format. Syntax : select to number ('20') from dual;

- 5) General Funtions
 - a) User & Uid
 - → Select user, uid from dual;
 - b) Greatest & Least
 - \rightarrow Select greatest (1,2,3), least (1,2,3) from dual;
 - c) NVL (Col1, Val)
 - **→** It is used to handle the null values
 - → It work like as a if condition Syntax: select sal, comm, sal+nvl(comm, 0) from emp;
 - d) NVL2 (Col1, Val1, Val2)
 - **→** It is a advanced of nvl
 - → It work like as a if then else condition Syntax: select sal, comm, nvl2 (comm, 0, 100) from emp;
- 6) Aggregate Functions
 - a) Min
 - → Syntax : select min (sal) from emp;
 - b) Max
 - → Syntax : select max (sal) from emp;
 - c) Avg
 - → Syntax : select avg (sal) from emp;
 - d) Sum
 - → Syntax : select sum (sal) from emp;
 - e) Count (*)
 - → It is used to count of the all records from a table Syntax: select count(*) from emp;
 - f) Count (column)
 - → It is used to count the given column values Syntax: select count (empno) from emp;

⇒ Constraints

- > Primary Key
- **Composite Primary Key**
- **Unique**
- > Not Null
- > Check
- > Default
- **▶** Foreign Key / Reference Key

- → Constraints are rules which are used to allow the valid data
- 1) Primary Key
 - → It won't allow duplicate records and null values Syntax: create table tablename (sno number(5) primary key)
- 2) Composite Primary Key
 - → It is used to create primary key on multiple columns Syntax: create table tablename (sno number(5), sname varchar2(20) primary key (sno, sname);
- 3) Unique
 - **→** It is allow only unique values.
 - → It does not allow duplicate records

 Syntax: create table tablename (sno number (5) unique);
- 4) Not Null
 - **→** It is allow only not null values
 - → It does not allow null values

 Syntax: create table tablename (sno number (5) not null);
- 5) Check
- → It is used to check the condition Syntax : create table tablename (sno number (5), check (sno>0));
- 6) Default
 - → It is used to insert default values

 Syntax: create table tablename (sno number (5), grade char (2) default 'A');
- 7) Foreign Key
 - → It is used to maintain a reference from one table to another table.

Syntax : create table table1 (sno number (5) primary key)

Create table table2 (dno number (5), dname varchar2(10), sno number(5) references table1 (sno)

\Rightarrow Joins

- > Simple Join
- > Self Join
- Outer Join
- 1) Simple Join
 - a) Equi Join
 - → It is used to join two tables based on equal condition.

 Syntax: select * from emp, dept where emp.deptno=dept.deptno;
 - b) Non Equi Join
 - → It is used to join two tables based on not equal condition Syntax: select * from emp, dept where emp.deptno!= dept.deptno;

2) Seft Join

→ It is used to join the table itself.

Syntax : select * from emp e1, emp e2 where e1.deptno=e2.deptno;

3) Outer Join

- a) Left Outer Join
 - → It is used to display the full details of the left table and matched records of the right table. Syntax: select * from emp e,dept d where emp.deptno = dept.deptno(+);
- b) Right Outer Join
 - → It is used to display the full details of the right table and matched records of the left table. Syntax: select * from emp e,dept d where emp.deptno(+)=dept.deptn;
- c) Full Outer Join
 - → If you join left and right outer joins with union operators such joins are called full outer join.

 $\label{eq:Syntax:select * from emp e,dept d where emp.deptno(+) = dept.deptno} \\ Union$

select * from emp e,dept d where emp.deptno(+) = dept.deptno

⇒ Synonyms

- > Private Synonym
- **Public Synonym**
 - **→** It is used to hide the owner of the table.
 - **→** It work like as a mirror image of the tables.
 - **→** It does not have a own structure.
 - **→** It is depend on the tables.
 - → We can possible to create the synonym on tables but we can't create the synonym
 - **→** All synonyms are stored in user_synonyms table.

1) Private Synonym

→ It is used to create private synonym in current schema and accessed within that schema only.

Syntax: create synonym synonym_name for table_name;

2) Public Synonym

→ It is used to create public synonym in current schema and accessed from other schemas also.

Syntax: create public synonym synonym_name for table_name;

⇒ Views

- > Simple View
- **Complex View**
- > Force View
- Vertical View

➤ Horizantal View

- > Functional View
- > Partition View
- Materialized View
- > Inline View
 - **→** These are the advanced of synonyms
 - → It is a virtual table to hide the base table and it work like a mirror image of the table.
 - **→** It doesn't have own structure
 - → It is not possible to modify the structure of a table by using views
 - → We can define view on synonyms and synonym on views.
 - → We can possible to define the view on particular columns only.
 - → All views are stored in all_views.
- 1) Simple View
 - → It is used to define a view on single table that views are called simple view. Syntax: create view view_name as select * from table_name;
- 2) Complex View
 - → It is used to define a view on multiple tables that views are called complex view. Syntax: create view view_name as select * from emp,dept where emp.deptno=dept.deptno;
- 3) Force View
 - → It is used to define a view without base table.

Syntax: create force view view_name as select * from non existing table;

- 4) Vertical View
 - → It is used to define a view on specific columns in a table.

Syntax : create view view_name as select empno,ename,job,sal from emp;

- 5) Horizantal View
 - **→** It is used to define a view on specific records in a table.

Syntax: create view view_name as select * from emp where deptno=10;

- 6) Functional View
 - **→** It is used to define a view with functions on table.

Syntax : create view view_name (col1, col2) as select fun1, fun2 from emp; Syntax : create view v1 (a , b) as select as select min (sal), max (sal) from emp;

- 7) Partition View
 - → It is used to define a view on compound queries.

Syntax: create view view_name as query1 union query2

- 8) Materialized View
 - → It is one of the view which is having the own structure.
 - **→** It doesn't allow the dml operations on views.
 - → It is used to store the historical data.

- → We can define the view on table which is having the primary key. Syntax: create materialized view view_name as select * from emp;
- 9) Inline View
 - → It work like as a query, which is having the query in from clause or instead of table. Syntax: select * from (select * from emp);
 - Ex-1: First 5 Records:
 - → Select * from (select emp.*,rownum r from emp) where r<=5;
 - Ex-2: Last 5 Records:
 - → Select * from (select emp.*,rownum r from emp) where r> (select max(rownum) &n from emp);
 - **Ex-3: Random Records:**
 - → Select * from (select emp.*,rownum r from emp) where r in (1,3,5);
 - Ex-4: Even no of Records:
 - \rightarrow Select * from (select emp.*,rownum r from emp) where mod(r,2) = 0;
 - Ex-5: Last Record
 - → Select * from (select emp.*,rownum r from emp) where r= (select count(*) from emp);

□ Indexes

- > Simple Index
- **Complex Index**
- **Unique Index**
- > Functional Index
- **Bitmap Index**
 - → It is one of the object which is used to retrieve the data from the database fastly.
 - → It is used to increase the performance while retrieve the date from the database.
 - → It will make the use of user id's.
 - → All indexes are stored in all indexes.
- 1) Simple Index
 - → It is used to create a index on single column of a table.

 Syntax: create index index_name on table_name (column_name)
- 2) Complex Index
 - → It is used to create a index on multiple columns of a table. Syntax: create index index_name on table_name (col1, col2)
- 3) Unique Index
 - ightharpoonup It is used to create a index on columns which are having unique data.
 - Syntax: create unique index index_name on table_name (col1);
- 4) Functional Index
 - → It is used to create a index on columns while making use of the functions.

Syntax : create index index_name on table_name (function (column));

Create index index name on emp (length (ename));

5) Bitmap Index

→ It is used to create a bit map index on column.

Syntax : create bitmap index index_name on emp (empno);

⇒ Clusters

- > It is a logical boundary which is used to improve the overall performance of the database.
- We can create the cluster on tables, but we can't create on columns.
- **We can possible to create a index on cluster.**
- > All clusters are stored in all clusters

Syntax : create cluster cluster_name (column_name datatype);

Create cluster cl1 (sno number(5));

Create table table_name (column_name datatype(n)) cluster cluster_name (

column_name);

Create table t1 (sno number(5)) cluster cl1 (sno);

Create index index_name on cluster cluster_name;

⇒ Sequence

- ➤ It is used to create sequence on columns in a table.
- **▶** While insert the data into tables we use the sequence.
- > All sequences are stored in all_sequences.

Syntax : create sequence sequence_name;

Create sequence sequence_name increment by 1 start with 1;

Curryal: it is used to insert current value.

Nextval: it is used to insert next value

Create table t1 (sno number(5), cno number(5));

Insert into t1 values (seq1.currval, seq1.nextval);

⇒ Sub Queries

- **→** Query within the query is called as a sub query.
- **➣** Simple Sub Query
- **▶** Co related Sub Query

1) Simple Sub Query

- **→** In simple sub query first inner query is executed independently, based on inner query value outer query is executed.
- → Outer query is depend on inner query but inner query doesn't depend on outer query. Syntax : select * from emp where empno= (select * from emp);

Ex-1: Display the employees who are working in research department?

→ Select empno,ename from emp where deptno=(select deptno from dept where dname='RESEARCH');

Ex-2: Display the employee details who are getting maximum salary?

- \rightarrow select * from emp where sal = (select max(sal) from emp)
- Ex-3: Display the employee details who are getting second maximum salary?
 - → select * from emp where sal = (select max(sal) from emp where sal<(select max(sal) from emp))
- Ex-4: Display the employees details to get the particular maximum salary employee?
 - → select * from emp e where &n=(select count(distinct(sal)) from emp where sal>=e.sal)
- Ex-5: Display the maximum salary emp data in particular dept;
 - → Select * from emp e where sal=(select max(sal) from emp where deptno=10);
- Ex-6: Display the maximum salary emp details in dept wise.
 - → Select * from emp e where sal=(select max(sal) from emp group by deptno);
- Ex-7: Display the employees who are reporting to KING?
 - → select * from emp where mgr=(select empno from emp where ename='KING')
- Ex-8: Display the Department details which are having more than 5 employees?
 - → select * from dept where deptno in (select deptno from emp group by deptno having count(*)>=5)
- Ex-9: Display the employees who are having at least 2 reporting?
 - → select * from emp where mgr in (select mgr from emp group by mgr having count(*)>=2) order by mgr
- Ex-10: Display the dept details which are having at least 3 salesmans?
 - → select * from dept where deptno =(select distinct (deptno) from emp where job='SALESMAN')
- Ex-11: Display the duplicate records in a table?
 - → select * from emp where rowid not in (select max(rowid) from emp group by empno);
- 2) Co related Sub Ouerv
 - → In this query first outer query get executes based on outer query value inner query get executed and return a value and very finally based on the inner query value outer query value will be displayed.

Syntax : select * from emp e where 1=(select count(*) from emp where e.sal<=sal); Select * from emp e where 1=(select count(*) from emp where e.sal>=sal);