

SQL Fundamentals

Part - 1

Topics

- 1. Understanding Big Picture
- 2. Retrieving the data
 - a. Select
 - b. Distinct
 - c. Count
 - d. Where
 - e. Order By
 - f. Limit
 - g. Between
 - h. In

Which data exactly I am talking about?

Where to store the data?

Types of Databases

Big Picture

Why we need SQL?

Columns stores a specific data type

Row -->

Emp No	Name	Age	Department	Salary
001	Alex S	26	Store	5000
002	Golith K	32	Marketing	5600
003	Rabin R	31	Marketing	5600
004	Jons	26	Security	5100

The Numbers in the Brackets give the Maximum Marks in Each Subject.

	Subject (Max. Marks)						
Student	Maths	Chemistry	Physics	Geography	History	Computer Science	
	(150)	(130)	(120)	(100)	(60)	(40)	
Ayush	90	50	90	60	70	80	
Aman	100	80	80	40	80	70	
Sajal	90	60	70	70	90	70	
Rohit	80	65	80	80	60	60	
Muskan	80	65	85	95	50	90	
Tanvi	70	75	65	85	40	60	
Tarun	65	35	50	77	80	80	

Database Management System

- Databases are collections of information or data that have been logically modeled.
- The computer programs that interact with databases are called database management systems, or DBMSs.

SQL Server

SQL Standards

- IEC The International Electrotechnical Commission;
- ISO The International Organization for Standardization;
- ANSI —The American National Standards Institute.

masai.

Database Operations

Select Statement

Used to retrieve Information

Syntax:

SELECT COLUMN_NAME FROM TABLE_NAME

Query

Run in a Backward Manner

SELECT column1 FROM table

Select Statement

- 1. SINGLE COLUMN
- 2. MULTIPLE COLUMN

masai.

1. SINGLE COLUMN

• SELECT column1 FROM table_1

masai.

2. MULTIPLE COLUMN

• SELECT column1, column2 FROM table_1

ALL COLUMNS

Get All Columns.

SELECT * FROM table_1

DISTINCT

• To list the distinct values.

SELECT DISTINCT column FROM table.

DISTINCT

To list the distinct values.

SELECT DISTINCT(column) FROM table.

How many different continents are their?

COUNT

• Returns number of input rows that matches a specific condition of a query.

SELECT COUNT(column_name) FROM table_name.

Note: It won't work without parenthesis.

COUNT

- Count -> return number of rows
- Count is useful with other commands like distinct.

HOW MANY UNIQUE NAMES ARE THERE IN THE TABLE?

SELECT COUNT(DISTINCT column_name) FROM table_name;

WHERE

Where statement allows us to specify condition on column for the rows.

BASIC SYNTAX:

SELECT column1, column2

FROM table_name

WHERE condition;

Comparison Operator

S. No	Operator	Description	Sample Query
1.	<	Less Than	Select * from student where marks < 10;
2.	>	Greater Than	Select * from student where marks > 10;
3.	=	Equal To	Select * from student where marks = 10;
4.	<=	Less Than Or Equal To	Select * from student where marks <= 10;
5.	>=	Greater Than Or Equal To	Select * from student where marks >= 10;
6.	<>	Not Equal To	Select * from student where marks < > 10;

Logical Operator

Logical Operators:

Logical operators in SQL will return either true or false value.

Operators	Function	Example	
AND	Check two conditions are true	Select * from emp where basic >= 10000 AND basic <= 20000;	
OR	Check any of the two conditions are true	Select * from emp where basic >= 10000 OR dept = 'Sales';	
NOT Reversed the result of logical expression		Select * from emp where NOT(basic >= 10000 OR dept = 'Sales');	

Order By

- Compiler returning the output in different order each time.
- Order By is used to sort the output in ascending order or descending order.

SELECT column_1, column_2

FROM table

ORDER BY column_1 ASC/DESC

LIMIT

- Limit command limit the number of rows returned for a query.
- Limit is the last command to be executed'

Select * from table_name LIMIT 2

Between

- Used to Match the values against range of values.
 - Values Between Low and High
- Between is same as
 - O Value >= low AND value <= high</p>

SELECT * FROM table_name

WHERE column_1 BETWEEN low AND high

IN

• Checks if a value is included in a list of multiple options.

SELECT color FROM table_name WHERE color IN ('red', 'blue')

Thank You

SQL Fundamentals

Part - 2

Topics

- 1. Aggregate Functions
- 2. Group By
- 3. Having

Aggregate Functions

- Sql provides variety of aggregate functions.
- It returns single output.

Most Common Aggregate Functions

	1.	AVG()	Return avg value
--	----	-------	------------------

- 2. COUNT() Return number of values
- 3. MAX() Return maximum value
- 4. MIN() Return minimum value
- 5. SUM() Return sum of all values

Aggregate Function

 Aggregate function only used with Select Clause or having clause.

Group By allows us to aggregate columns per some category.

Employee

EmployeeID	Ename	DeptID	Salary
1001	John	2	4000
1002	Anna	1	3500
1003	James	1	2500
1004	David	2	5000
1005	Mark	2	3000
1006	Steve	3	4500
1007	Alice	3	3500

SELECT DeptID, AVG(Salary)
FROM Employee
GROUP BY DeptID;

GROUP BY	
Employee Table	ì
using DeptID	
Sec. 191	1

DeptID	AVG(Salary)
1	3000.00
2	4000.00
3	4250.00


```
SELECT department_id, MAX(salary)
FROM employees
GROUP BY department_id;
```

DEPT_ID	SALARY		
90	24000	DEPT_ID	MAX(SALARY)
90	17000	-	7000
90	17000	90	24000
60	9000	20	13000
60	6000		
60	4200		***


```
Select category_column, AVG(data_col)
FROM table
GROUP BY category_column
```


```
Select category_column, AVG(data_col)

FROM table

WHERE category_col != 'A'

GROUP BY category_column
```


```
Select category_column, AVG(data_col)

FROM table

WHERE category_col != 'A'

GROUP BY category_column

ORDER BY AVG(data_col)
```


```
Select category column, AVG(data col)
FROM table
WHERE category col != 'A'
GROUP BY category column
ORDER BY AVG(data col)
LIMIT 5
```


Having

- Having Clause allows us to filter after an aggregation has already taken place.
- To perform filtering on Group By.

25 rows

SELECT cust_country AS country, COUNT(grade) FROM customer GROUP BY cust_country;

COUNTRY	COUNT(GRADE)
India	10
USA	4
Australia	3
Canada	3
UK	5

HAVING COUNT(grade)>3;

HAVING

COUNTRY	COUNT(GRADE)
India	10
USA	4
UK	5

© w3resource.com

Having

```
Select company, SUM(sales)

FROM finance_table

GROUP BY company

Having sum(sales) > 1000
```


Having

```
Select company, SUM(sales)
FROM finance_table
WHERE company != 'Google'
GROUP BY company
Having sum(sales) > 1000
```


Thank You

SQL Fundamentals

Part - 3

Topics

- 1. Data Types
- 2. Primary Keys & Foreign Keys
- 3. Constraints
- 4. Insert, Update, Delete
- 5. Alter Table
- 6. Drop Table
- 7. Check Constraint

Big Picture

CCSE 941 Computer Science

Columns stores a specific data type

 $\mathsf{Row} \longrightarrow \mathsf{Or}\,\mathsf{record}$

Emp No	Name	Age	Department	Salary
001	Alex S	26	Store	5000
002	Golith K	32	Marketing	5600
003	Rabin R	31	Marketing	5600
004	Jons	26	Security	5100

masai.

Why we need Data Types?

Data Type

Data Types

SQL Data Type Quick Reference

Data type	Access	SQLServer	Oracle	MySQL	PostgreSQL
boolean	Yes/No	Bit	Byte	N/A	Boolean
integer	Number (integer)	Int	Number	Int Integer	Int Integer
float	Number (single)	Float Real	Number	Float	Numeric
currency	Currency	Money	N/A	N/A	Money
string (fixed)	N/A	Char	Char	Char	Char
string (variable)	Text (<256) Memo (65k+)	Varchar	Varchar Varchar2	Varchar	Varchar
binary object	OLE Object Memo	Binary (fixed up to 8K) Varbinary (<8K) Image (<2GB)	Long Raw	Blob Text	Binary Varbinary

Data Types

- On Creating the Database & Tables, Carefully consider which data type should be used for the data to be stored.
- For Eg:
 - O I want to store a phone number
 - O Which Data type, it should be?

Which data type should we use?

d	Α	В
1	Customer Name	Phone Number
2	John Smith	5186259017
3	David Jones	8602930292
4	Michael Johnson	7194217400
5	Chris Lee	8572733103
6	Mike Brown	9197678175
7	Mark Williams	3105499319
8	Paul Rodriguez	7703598588
9	Eric Ferguson	6266729887
10		

SQL Data Type Quick Reference

Data type	Access	SQLServer	Oracle	MySQL	PostgreSQL
boolean	Yes/No	Bit	Byte	N/A	Boolean
integer	Number (integer)	Int	Number	Int Integer	Int Integer
float	Number (single)	Float Real	Number	Float	Numeric
currency	Currency	Money	N/A	N/A	Money
string (fixed)	N/A	Char	Char	Char	Char
string (variable)	Text (<256) Memo (65k+)	Varchar	Varchar Varchar2	Varchar	Varchar
binary object	OLE Object Memo	Binary (fixed up to 8K) Varbinary (<8K) Image (<2GB)	Long Raw	Blob Text	Binary Varbinary

masai.

Why Bother Numerics at all?

Data Types

No Arithmetic Operation

SQL Data Type Quick Reference

Data type	Access	SQLServer	Oracle	MySQL	PostgreSQL
boolean	Yes/No	Bit	Byte	N/A	Boolean
integer	Number (integer)	Int	Number	Int Integer	Int Integer
float	Number (single)	Float Real	Number	Float	Numeric
currency	Currency	Money	N/A	N/A	Money
string (fixed)	N/A	Char	Char	Char	Char
string (variable)	Text (<256) Memo (65k+)	Varchar	Varchar Varchar2	Varchar	Varchar
binary object	OLE Object Memo	Binary (fixed up to 8K) Varbinary (<8K) Image (<2GB)	Long Raw	Blob Text	Binary Varbinary

Data Types

- Take time to Plan
- Modifying Table Later will be painful

Primary Keys

- A primary key is a column or a group of columns used to identify the row uniquely in a table.
- Primary Keys helps in Joining the table.

Primary Key

employee_id	course_id	taken_date
100	3	1987-06-17
101	3	1989-09-21
102	3	1993-01-13
103	3	1990-01-03
104	3	1991-05-21
105	3	1997-06-25
106	3	1998-02-05
 107	3	1999-02-07

masai.

Why we need Primary Key?

Primary Key —

CustomerID	CustomerName	PhoneNumber
1	Rohit	9876543210
2	Sonal	9765434567
3	Ajay	9765234562
4	Aishwarya	9876567899
5	Akash	9876541236

Foreign Key

- A foreign key is a field in a table that uniquely identifies a row in another table.
- A foreign key is defined in a table that references to the primary key of the other table.

masai.

Why we need Foreign Key?

Create Table

To create Table.

```
CREATE TABLE table_name(
 column1 datatype,
 column2 datatype,
 ...
 columnN datatype
);
```


```
CREATE TABLE students(
 id INT,
 name CHAR(50),
 age INT
)
```


Constraints

- 1. Rules enforced on data columns on table...
- 2. Used to prevent invalid data from being entered in the database.
- 3. Ensures accuracy and reliability of data.

Constraints

- PRIMARY KEY Ensures that a column has a unique value for each record.
 - NOT NULL Enforces that every record has a value for the column
 - DEFAULT Specifies a value for the column when a value is not included
 - UNIQUE Enforces that each column uses distinct and unique values
 - CHECK Enforces specific rules that a column must follow
 - FOREIGN KEY Enforces the child relationship with a parent table

```
(EmpID int IDENTITY PRIMARY KEY, FirstName varchar(15) NOT NULL, LastName varchar(20) NOT NULL, JobTitle varchar(20) NOT NULL, HireDate date DEFAULT GETDATE(), BirthDate date NULL, PhoneNumber varchar(15) UNIQUE, DeptCode tinyint)
```


Create Table

To create Table.

```
CREATE TABLE table_name (
 column1 datatype(length) column_contraint,
 column2 datatype(length) column_contraint,
 table_constraints
);
```


Create Table

```
CREATE TABLE players (
player_id SERIAL PRIMARY KEY,
age int NOT NULL
);
```


Serial

- It will create a sequence of the number in the increasing order.
- Used as a primary key.

Create Table

```
CREATE TABLE players (
player_id SERIAL PRIMARY KEY,
age int NOT NULL
);
```


Restaurant Database

- 1. Customer Table
- 2. Food Table
- 3. Order Table

Customer Table

```
CREATE TABLE customer (
customer id SERIAL PRIMARY KEY,
name VARCHAR (50) NOT NULL,
age INT NOT NULL,
email VARCHAR (50) UNIQUE NOT NULL,
created on TIMESTAMP NOT NULL
```


Food Table

```
CREATE TABLE food (
food_id
name
type
created_on
```


Food Table

```
CREATE TABLE food (
food id SERIAL PRIMARY KEY,
name VARCHAR (50) NOT NULL,
type VARCHAR NOT NULL,
created on TIMESTAMP NOT NULL
```


Order Table

```
CREATE TABLE orders (
customer_id ,
food_id ,
Order_time
```


Order Table

```
CREATE TABLE orders (
customer id INTEGER REFERENCES customer (customer id),
food id INTEGER REFERENCES food (food id),
order time TIMESTAMP
```


INSERT

- Insert allows to add in rows to a table.
- No need to provide values for serial column.

```
INSERT INTO table_name(
 column1, column2,.., columnN)
 VALUES (value1, value2,.., valueN);
```


Customer Table

```
INSERT INTO customer(name, age, email, created_on)
VALUES('Shravan', 24,'shravan@gmail.com', CURRENT_TIMESTAMP);
```


Food Table

```
INSERT INTO food(name, type, created_on)
VALUES('Dosa','veg',CURRENT_TIMESTAMP);
```


Order Table

```
INSERT INTO orders(customer_id, food_id, order_time)
VALUES(1,1,CURRENT TIMESTAMP);
```


It allows for the changing of value of the columns in a table.

```
UPDATE table_name
 SET column1 = value1, column2 = value2, columnN = valueN
 WHERE condition;
```


```
UPDATE CUSTOMER
```

SET age =
$$50$$
;

• Update ALL Rows.


```
UPDATE CUSTOMER

SET age = 50
Where customer_id = 1 ;
```

• Update specific row.


```
UPDATE CUSTOMER

SET created_on = CURRENT_TIMESTAMP

Where customer_id = 1 ;
```

• Update specific row.

Returning

```
UPDATE CUSTOMER

SET created_on = CURRENT_TIMESTAMP

Where customer_id = 1 ;

RETURNING customer_id,age,email;
```


Delete

• It is used to remove all rows from a table.

```
DELETE FROM customer ;
```


Delete

• It is used to remove rows from a table.

```
DELETE FROM customer
Where customer_id = 1 ;
```


Delete + Returning

• It is used to remove rows from a table.

```
DELETE FROM customer
Where customer_id = 1
RETURNING customer_id, age, email;
```


Alter Table

- 1. Adding Dropping and Renaming Columns.
- 2. Changing a Column Data Type.
- 3. Set Default Values for a column.
- 4. Add Check Constraints.
- 5. Rename Table.

ALTER TABLE table_name action;

1. Adding Column

```
ALTER TABLE table_name
ADD COLUMN column_name datatype column_constraint;
```


2. Removing Column

```
ALTER TABLE table_name
DROP COLUMN column_name;
```


3. Alter Constraints

```
ALTER TABLE table_name

ALTER COLUMN column_name

[SET DEFAULT value | DROP DEFAULT];
```


3. Alter Constraints

```
ALTER TABLE table_name

ALTER COLUMN column_name

[SET NOT NULL| DROP NOT NULL];
```


Drop Table

- The CASCADE option allows you to remove the table and its dependent objects.
- The RESTRICT option rejects the removal if there is any object depends on the table. The RESTRICT option is the default.

```
DROP TABLE [IF EXISTS] table_name
[CASCADE | RESTRICT];
```


Drop Multiple Table

```
DROP TABLE [IF EXISTS]
  table_name_1,
  table_name_2,
  ...
[CASCADE | RESTRICT];
```


Check Constraint

```
DROP TABLE IF EXISTS employees;

CREATE TABLE employees (
 id SERIAL PRIMARY KEY,
 first_name VARCHAR (50),
 last_name VARCHAR (50),
 birth_date DATE CHECK (birth_date > '1900-01-01'),
 joined_date DATE CHECK (joined_date > birth_date),
 salary numeric CHECK(salary > 0)
);
```

```
INSERT INTO employees (first_name, last_name, birth_date, joined_date, salary)
VALUES ('John', 'Doe', '1972-01-01', '2015-07-01', - 100000);
```


Thank You

SQL Fundamentals

Part - 4

Topics

- 1. Aggregate Functions
- 2. Group By
- 3. Having

Aggregate Functions

- Sql provides variety of aggregate functions.
- It returns single output.

Most Common Aggregate Functions

	1.	AVG()	Return avg value
--	----	-------	------------------

- 2. COUNT() Return number of values
- 3. MAX() Return maximum value
- 4. MIN() Return minimum value
- 5. SUM() Return sum of all values

Aggregate Function

 Aggregate function only used with Select Clause or having clause.

Group By allows us to aggregate columns per some category.

Employee

EmployeeID	Ename	DeptiD	Salary
1001	John	2	4000
1002	Anna	1	3500
1003	James	1	2500
1004	David	2	5000
1005	Mark	2	3000
1006	Steve	3	4500
1007	Alice	3	3500

SELECT DeptID, AVG(Salary)
FROM Employee
GROUP BY DeptID;

GROUP BY	
Employee Table	ì
using DeptID	
Sec. 191	1

DeptID	AVG(Salary)
1	3000.00
2	4000.00
3	4250.00


```
SELECT department_id, MAX(salary)
FROM employees
GROUP BY department_id;
```

DEPT_ID	SALARY		
90	24000	DEPT_ID	MAX(SALARY)
90	17000	-	7000
90	17000	90	24000
60	9000	20	13000
60	6000		***
60	4200		I.v.


```
Select category_column, AVG(data_col)
FROM table
GROUP BY category_column
```


```
Select category_column, AVG(data_col)

FROM table

WHERE category_col != 'A'

GROUP BY category_column
```


```
Select category_column, AVG(data_col)

FROM table

WHERE category_col != 'A'

GROUP BY category_column

ORDER BY AVG(data_col)
```


```
Select category column, AVG(data col)
FROM table
WHERE category col != 'A'
GROUP BY category column
ORDER BY AVG(data col)
LIMIT 5
```


Having

- Having Clause allows us to filter after an aggregation has already taken place.
- To perform filtering on Group By.

25 rows

SELECT cust_country AS country, COUNT(grade) FROM customer GROUP BY cust_country;

HAVING

COUNTRY	COUNT(GRADE)
India	10
USA	4
Australia	3
Canada	3
UK	5

HAVING COUNT(grade)>3;

COUNTRY	COUNT(GRADE)
India	10
USA	4
UK	5

© w3resource.com

Having

```
Select company, SUM(sales)

FROM finance_table

GROUP BY company

Having sum(sales) > 1000
```


Having

```
Select company, SUM(sales)
FROM finance_table
WHERE company != 'Google'
GROUP BY company
Having sum(sales) > 1000
```


Thank You

