Lab 01(SQL) Manual

1. insert into Table_name VALUES(Value1, Value2)
· insert into voter VALUES(101501, "Uttara")
2. [bookmark: _GoBack]Select * from Table_name => Projection
3. Select * from Table_name where Criteria=value and Criteria1=value1; => Selection
· Select * from Student where Id=1 and name=’Shuva’;

4. Update: Update Table_name set attribute=value where someattribute=somevalue;
· Update student set name=’Rafiq’ where Id=2767;
5. Delete: Deletes a row
· Delete from Table_name where someattribute=somevalue;
6. Delete from Student where Id=2767;
7. Like: Find specific pattern from table :
· Select * from student where name like ‘%s’

8. Between: Find values within a range
· Select * from student where age between 25 and 30;
9. In: Specify multiple values in a whee clause
· Select * from student where name ln (‘rajshahi’, ‘barisal’)

