

Optional SQL Feature Summary

The following table lists all optional features included in the SQL standard, from SQL-2003 to SQL-2016.

It also indicates which features that are currently supported by Mimer SQL.

Feature	Feature Name	Mimer SQL	SQL-2003	SQL-2008	SQL-2011	SQL-2016
B011	Embedded Ada ^{NOTE-1)}		√	√	√	√
B012	Embedded C ^{NOTE-1)}	√	√	√	√	√
B013	Embedded COBOL ^{NOTE-1)}	√ ^{NOTE-2)}	√	√	√	√
B014	Embedded Fortran ^{NOTE-1)}	√ ^{NOTE-2)}	√	√	√	√
B015	Embedded MUMPS ^{NOTE-1)}		√	√	√	√
B016	Embedded Pascal ^{NOTE-1)}		√	√	√	√
B017	Embedded PL/I ^{NOTE-1)}		√	√	√	√
B021	Direct SQL	√	√	√	√	√
B031	Basic dynamic SQL	√	√	√	√	√
B032	Extended dynamic SQL	√	√	√	√	√
B032-01	<describe input statement>	√	√	√	√	√
B033	Untyped SQL-invoked function arguments	√	√	√	√	√
B034	Dynamic specification of cursor attributes			√	√	√
B035	Non-extended descriptor names	√		√		
B041	Extensions to embedded SQL exception declarations		√	√	√	√
B051	Enhanced execution rights		√	√	√	√
B111	Module language Ada ^{NOTE-1)}		√	√	√	√
B112	Module language C ^{NOTE-1)}		√	√	√	√
B113	Module language COBOL ^{NOTE-1)}		√	√	√	√
B114	Module language Fortran ^{NOTE-1)}		√	√	√	√
B115	Module language MUMPS ^{NOTE-1)}		√	√	√	√
B116	Module language Pascal ^{NOTE-1)}		√	√	√	√
B117	Module language PL/I ^{NOTE-1)}		√	√	√	√
B121	Routine language Ada		√	√	√	√
B122	Routine language C		√	√	√	√
B123	Routine language COBOL		√	√	√	√
B124	Routine language Fortran		√	√	√	√
B125	Routine language MUMPS		√	√	√	√
B126	Routine language Pascal		√	√	√	√
B127	Routine language PL/I		√	√	√	√
B128	Routine language SQL	√			√	√
B211	Module language Ada: VARCHAR and NUMERIC support				√	√
B221	Routine language Ada: VARCHAR and NUMERIC support				√	√
F032	CASCADE drop behavior	√	√	√	√	√
F033	ALTER TABLE statement: DROP COLUMN clause	√	√	√	√	√
F034	Extended REVOKE statement	√	√	√	√	√
F034-01	REVOKE statement performed by other than the owner of a schema object	√	√	√	√	√
F034-02	REVOKE statement: GRANT OPTION FOR clause	√	√	√	√	√
F034-03	REVOKE statement to revoke a privilege that the grantee has WITH GRANT OPTION	√	√	√	√	√
F052	Intervals and datetime arithmetic	√	√	√	√	√
F053	OVERLAPS predicate	√	√	√	√	√

F054	TIMESTAMP in DATE type precedence list	✓			✓	✓
F111	Isolation levels other than SERIALIZABLE	✓	✓	✓	✓	✓
F111-01	READ UNCOMMITTED isolation level	✓	✓	✓	✓	✓
F111-02	READ COMMITTED isolation level	✓	✓	✓	✓	✓
F111-03	REPEATABLE READ isolation level	✓	✓	✓	✓	✓
F121	Basic diagnostics management	✓	✓	✓	✓	✓
F121-01	GET DIAGNOSTICS statement	✓	✓	✓	✓	✓
F121-02	SET DIAGNOSTICS statement: DIAGNOSTICS SIZE clause	✓	✓	✓	✓	✓
F122	Enhanced diagnostics management	✓		✓	✓	✓
F123	All diagnostics			✓	✓	✓
F171	Multiple schemas per user	✓	✓	✓	✓	✓
F191	Referential delete actions	✓	✓	✓	✓	✓
F200	TRUNCATE TABLE statement			✓	✓	✓
F202	TRUNCATE TABLE: identity column restart option				✓	✓
F222	INSERT statement: DEFAULT VALUES clause	✓	✓	✓	✓	✓
F231	Privilege tables	✓	✓	✓	✓	✓
F231-01	TABLE_PRIVILEGES view	✓	✓	✓	✓	✓
F231-02	COLUMN_PRIVILEGES view	✓	✓	✓	✓	✓
F231-03	USAGE_PRIVILEGES view	✓	✓	✓	✓	✓
F251	Domain support	✓	✓	✓	✓	✓
F262	Extended CASE expression		✓	✓	✓	✓
F263	Comma-separated predicates in simple CASE expression			✓	✓	✓
F271	Compound character literals	✓	✓	✓	✓	✓
F281	LIKE enhancements	✓	✓	✓	✓	✓
F291	UNIQUE predicate	✓	✓	✓	✓	✓
F301	CORRESPONDING in query expressions		✓	✓	✓	✓
F302	INTERSECT table operator	✓	✓	✓	✓	✓
F302-01	INTERSECT DISTINCT table operator	✓	✓	✓	✓	✓
F302-02	INTERSECT ALL table operator	✓	✓	✓	✓	✓
F304	EXCEPT ALL table operator	✓	✓	✓	✓	✓
F312	MERGE statement		✓	✓	✓	✓
F313	Enhanced MERGE statement			✓	✓	✓
F321	User authorization		✓	✓	✓	✓
F341	Usage tables	✓	✓	✓	✓	✓
F361	Subprogram support	✓	✓	✓	✓	✓
F381	Extended schema manipulation	✓	✓	✓	✓	✓
F381-01	ALTER TABLE statement: ALTER COLUMN clause	✓	✓	✓	✓	✓
F381-02	ALTER TABLE statement: ADD CONSTRAINT clause	✓	✓	✓	✓	✓
F381-03	ALTER TABLE statement: DROP CONSTRAINT clause	✓	✓	✓	✓	✓
F382	Alter column data type	✓		✓	✓	✓
F383	Set column not null clause				✓	✓
F384	Drop identity property clause				✓	✓
F385	Drop column generation expression clause				✓	✓
F386	Set identity column generation clause				✓	✓
F391	Long identifiers	✓	✓	✓	✓	✓
F392	Unicode escapes in identifiers	✓	✓	✓	✓	✓
F393	Unicode escapes in literals	✓	✓	✓	✓	✓
F394	Optional normal form specification			✓	✓	✓
F401	Extended joined table	✓	✓	✓	✓	✓
F401-01	NATURAL JOIN	✓	✓	✓	✓	✓
F401-02	FULL OUTER JOIN	✓	✓	✓	✓	✓
F401-04	CROSS JOIN	✓	✓	✓	✓	✓
F402	Named column joins for LOBs, arrays, and multisets		✓	✓	✓	✓
F403	Partitioned join tables			✓	✓	✓
F404	Range variable for common column names	✓				✓

F411	Time zone specification		√	√	√	√
F421	National character	√	√	√	√	√
F431	Read-only scrollable cursors	√	√	√	√	√
F431-01	FETCH with explicit NEXT	√	√	√	√	√
F431-02	FETCH FIRST	√	√	√	√	√
F431-03	FETCH LAST	√	√	√	√	√
F431-04	FETCH PRIOR	√	√	√	√	√
F431-05	FETCH ABSOLUTE	√	√	√	√	√
F431-06	FETCH RELATIVE	√	√	√	√	√
F441	Extended set function support	√	√	√	√	√
F442	Mixed column references in set functions	√	√	√	√	√
F451	Character set definition		√	√	√	√
F461	Named character sets		√	√	√	√
F491	Constraint management	√	√	√	√	√
F492	Optional table constraint enforcement			√	√	√
F502	Enhanced documentation tables		√	√	√	√
F502-01	SQL_SIZING_PROFILES view		√	√	√	√
F502-02	SQL_IMPLEMENTATION_INFO view		√	√	√	√
F502-03	SQL_PACKAGES view		√	√	√	√
F521	Assertions		√	√	√	√
F531	Temporary tables		√	√	√	√
F555	Enhanced seconds precision	√	√	√	√	√
F561	Full value expressions	√	√	√	√	√
F571	Truth value tests	√	√	√	√	√
F591	Derived tables	√	√	√	√	√
F611	Indicator data types		√	√	√	√
F641	Row and table constructors		√	√	√	√
F651	Catalog name qualifiers		√	√	√	√
F661	Simple tables	√	√	√	√	√
F671	Subqueries in CHECK constraints		√	√	√	√
F672	Retrospective check constraints	√	√	√	√	√
F673	Reads sql data routine invocation in check constraints	√				√
F690	Collation support	√		√	√	√
F691	Collation and translation		√			
F692	Enhanced collation support	√	√	√	√	√
F693	SQL-session and client module collations		√	√	√	√
F695	Translation support		√	√	√	√
F696	Additional translation documentation		√			
F701	Referential update actions	√	√	√	√	√
F711	ALTER domain		√	√	√	√
F721	Deferrable constraints	√	√	√	√	√
F731	INSERT column privileges	√	√	√	√	√
F741	Referential MATCH types		√	√	√	√
F751	View CHECK enhancements		√	√	√	√
F761	Session management		√	√	√	√
F762	CURRENT_CATALOG			√	√	√
F763	CURRENT_SCHEMA			√	√	√
F771	Connection management	√	√	√	√	√
F781	Self-referencing operations	√	√	√	√	√
F791	Insensitive cursors		√	√	√	√
F801	Full set function	√	√	√	√	√
F813	Extended flagging ^{NOTE-3)}		√	√	√	√
F821	Local table references		√	√	√	√
F831	Full cursor update		√	√	√	√
F831-01	Updateable scrollable cursors		√	√	√	√

F831-02	Updateable ordered cursors		√	√	√	√
F841	LIKE_REGEX predicate			√	√	√
F842	OCCURRENCES_REGEX predicate			√	√	√
F843	POSITION_REGEX predicate			√	√	√
F844	SUBSTRING_REGEX			√	√	√
F845	TRANSLATE_REGEX			√	√	√
F846	Octet support in regular expression operators			√	√	√
F847	Nonconstant regular expressions			√	√	√
F850	Top-level <order by clause> in <query expression>	√		√	√	√
F851	<order by clause> in subqueries	√		√	√	√
F852	Top-level <order by clause> in views	√		√	√	√
F855	Nested <order by clause> in <query expression>	√		√	√	√
F856	Nested <fetch first clause> in <query expression>	√		√	√	√
F857	Top-level <fetch first clause> in <query expression>	√		√	√	√
F858	<fetch first clause> in subqueries	√		√	√	√
F859	Top-level <fetch first clause> in views	√		√	√	√
F860	Dynamic <fetch first row count> in <fetch first clause>	√			√	√
F861	Top-level <result offset clause> in <query expression>	√			√	√
F862	<result offset clause> in subqueries	√			√	√
F863	Nested <result offset clause> in <query expression>	√			√	√
F864	Top-level <result offset clause> in views	√			√	√
F865	Dynamic <offset row count> in <result offset clause>	√			√	√
F866	FETCH FIRST clause: PERCENT option				√	√
F867	FETCH FIRST clause: WITH TIES option				√	√
P001	Stored modules	√	√	√	√	√
P002	Computational completeness	√	√	√	√	√
P003	Information Schema views	√	√	√	√	√
P004	Extended CASE statement	√	√	√	√	√
P005	Qualified SQL variable references	√	√	√	√	√
P006	Multiple assignment	√	√	√	√	√
P007	Enhanced diagnostics management		√	√		
P008	Comma-separated predicates in simple CASE statement		√	√		
R010	Row pattern recognition: FROM clause					√
R020	Row pattern recognition: WINDOW clause					√
R030	Row pattern recognition: full aggregate support					√
S023	Basic structured types		√	√	√	√
S024	Enhanced structured types		√	√	√	√
S025	Final structured types		√	√	√	√
S026	Self-referencing structured types		√	√	√	√
S027	Create method by specific method name		√	√	√	√
S028	Permutable UDT options list		√	√	√	√
S041	Basic reference types		√	√	√	√
S043	Enhanced reference types		√	√	√	√
S051	Create table of type		√	√	√	√
S071	SQL paths in function and type name resolution		√	√	√	√
S081	Subtables		√	√	√	√
S091	Basic array support		√	√	√	√
S091-01	Arrays of built-in data type		√	√	√	√
S091-02	Arrays of distinct types		√	√	√	√
S091-03	Array expressions		√	√	√	√
S092	Arrays of user-defined types		√	√	√	√
S094	Arrays of reference types		√	√	√	√
S095	Array constructors by query		√	√	√	√
S096	Optional array bounds		√	√	√	√
S097	Array element assignment		√	√	√	√

S098	ARRAY_AGG			√	√	√
S111	ONLY in query expressions		√	√	√	√
S151	Type predicate		√	√	√	√
S161	Subtype treatment		√	√	√	√
S162	Subtype treatment for references		√	√	√	√
S201	SQL-invoked routines on arrays		√	√	√	√
S201-01	Array parameters		√	√	√	√
S201-02	Array as result type of functions		√	√	√	√
S202	SQL-invoked routines on multisets		√	√	√	√
S211	User-defined cast functions		√	√	√	√
S231	Structured type locators		√	√	√	√
S232	Array locators		√	√	√	√
S233	Multiset locators		√	√	√	√
S241	Transform functions		√	√	√	√
S242	Alter transform statement		√	√	√	√
S251	User-defined orderings		√	√	√	√
S261	Specific type method		√	√	√	√
S271	Basic multiset support		√	√	√	√
S272	Multisets of user-defined types		√	√	√	√
S274	Multisets of reference types		√	√	√	√
S275	Advanced multiset support		√	√	√	√
S281	Nested collection types		√	√	√	√
S291	Unique constraint on entire row		√	√	√	√
S301	Enhanced UNNEST			√	√	√
S401	Distinct types based on array types				√	√
S402	Distinct types based on distinct types				√	√
S403	ARRAY_MAX_CARDINALITY				√	√
S404	TRIM_ARRAY				√	√
T011	Timestamp in Information Schema	√	√	√		
T021	BINARY and VARBINARY data types	√		√	√	√
T022	Advanced support for BINARY and VARBINARY data types			√	√	√
T023	Compound binary literals	√		√	√	√
T024	Spaces in binary literals	√		√	√	√
T031	BOOLEAN data type	√	√	√	√	√
T041	Basic LOB data type support		√	√	√	√
T041-01	BLOB data type	√	√	√	√	√
T041-02	CLOB data type	√	√	√	√	√
T041-03	POSITION, LENGTH, LOWER, TRIM, UPPER, and SUBSTRING functions for LOB data types		√	√	√	√
T041-04	Concatenation of LOB data types		√	√	√	√
T041-05	LOB locator: non-holdable		√	√	√	√
T042	Extended LOB data type support		√	√	√	√
T043	Multiplier T			√	√	√
T044	Multiplier P			√	√	√
T051	Row types		√	√	√	√
T052	MAX and MIN for row types				√	√
T053	Explicit aliases for all-fields reference		√	√	√	√
T061	UCS support		√	√	√	√
T071	BIGINT data type	√	√	√	√	√
T101	Enhanced nullability determination	√		√	√	√
T111	Updatable joins, unions, and columns		√	√	√	√
T121	WITH (excluding RECURSIVE) in query expression	√	√	√	√	√
T122	WITH (excluding RECURSIVE) in subquery	√	√	√	√	√
T131	Recursive query	√	√	√	√	√
T132	Recursive query in subquery	√	√	√	√	√

T141	SIMILAR predicate		√	√	√	
T151	DISTINCT predicate	√	√	√	√	√
T152	DISTINCT predicate with negation	√	√	√	√	√
T171	LIKE clause in table definition		√	√	√	√
T172	AS subquery clause in table definition		√	√	√	√
T173	Extended LIKE clause in table definition		√	√	√	√
T174	Identity columns		√	√	√	√
T175	Generated columns		√	√	√	√
T176	Sequence generator support	√	√	√	√	√
T177	Sequence generator support: simple restart option	√			√	√
T178	Identity columns: simple restart option				√	√
T180	System-versioned tables				√	√
T181	Application-time period tables				√	√
T191	Referential action RESTRICT	√	√	√	√	√
T201	Comparable data types for referential constraints		√	√	√	√
T211	Basic trigger capability		√	√	√	√
T211-01	Triggers activated on UPDATE, INSERT, or DELETE of one base table	√	√	√	√	√
T211-02	BEFORE triggers	√	√	√	√	√
T211-03	AFTER triggers	√	√	√	√	√
T211-04	FOR EACH ROW triggers	√	√	√	√	√
T211-05	Ability to specify a search condition that shall be True before the trigger is invoked	√	√	√	√	√
T211-06	Support for run-time rules for the interaction of triggers and constraints		√	√	√	√
T211-07	TRIGGER privilege		√	√	√	√
T211-08	Multiple triggers for the same event are executed in the order in which they were created in the catalog	√	√	√	√	√
T212	Enhanced trigger capability	√	√	√	√	√
T213	INSTEAD OF triggers	√		√	√	√
T231	Sensitive cursors		√	√	√	√
T241	START TRANSACTION statement	√	√	√	√	√
T251	SET TRANSACTION statement: LOCAL option		√	√	√	√
T261	Chained transactions		√	√	√	√
T271	Savepoints		√	√	√	√
T272	Enhanced savepoint management		√	√	√	√
T281	SELECT privilege with column granularity		√	√	√	√
T285	Enhanced derived column names	√		√	√	√
T301	Functional dependencies		√	√	√	√
T312	OVERLAY function		√	√	√	√
T323	Explicit security for external routines		√	√	√	√
T324	Explicit security for SQL routines		√	√	√	√
T325	Qualified SQL parameter references		√	√	√	√
T326	Table functions		√	√	√	√
T331	Basic roles		√	√	√	√
T332	Extended roles		√	√	√	√
T341	Overloading of SQL-invoked functions and SQL-invoked procedures	√			√	√
T351	Bracketed comments		√	√	√	√
T431	Extended grouping capabilities (previously "CUBE and ROLLUP operations")		√	√	√	√
T432	Nested and concatenated GROUPING SETS		√	√	√	√
T433	Multiargument GROUPING function		√	√	√	√
T434	GROUP BY DISTINCT		√	√	√	√
T441	ABS and MOD functions	√	√	√	√	√
T461	Symmetric BETWEEN predicate	√	√	√	√	√
T471	Result sets return value		√	√	√	√
T472	DESCRIBE CURSOR				√	√
T491	LATERAL derived table		√	√	√	√
T495	Combined data change and retrieval				√	√

T501	Enhanced EXISTS predicate	√	√	√	√	√
T502	Period predicates				√	√
T511	Transaction counts		√	√	√	√
T521	Named arguments in CALL statement				√	√
T522	Default values for IN parameters of SQL-invokes procedures				√	√
T551	Optional key words for default syntax	√	√	√	√	√
T561	Holdable locators		√	√	√	√
T571	Array-returning external SQL-invoked functions		√	√	√	√
T572	Multiset-returning external SQL-invoked functions		√	√	√	√
T581	Regular expression substring function		√	√	√	
T591	UNIQUE constraints of possibly null columns	√	√	√	√	√
T601	Local cursor references		√	√	√	√
T611	Elementary OLAP operations		√	√	√	√
T612	Advanced OLAP operations		√	√	√	√
T613	Sampling		√	√	√	√
T614	NTILE function				√	√
T615	LEAD and LAG functions				√	√
T616	Null treatment option for LEAD and LAG functions				√	√
T617	FIRST_VALUE and LAST_VALUE functions				√	√
T618	NTH_VALUE function				√	√
T619	Nested window functions				√	√
T620	WINDOW clause: GROUPS option				√	√
T621	Enhanced numeric functions		√	√	√	√
T641	Multiple column assignment	√	√	√	√	√
T651	SQL-schema statements in SQL routines		√	√	√	√
T652	SQL-dynamic statements in SQL routines		√	√	√	√
T653	SQL-schema statements in external routines		√	√	√	√
T654	SQL-dynamic statements in external routines		√	√	√	√
T655	Cyclically dependent routines		√	√	√	√
T811	Basic SQL/JSON constructor functions					√
T812	SQL/JSON: JSON_OBJECTAGG					√
T813	SQL/JSON: JSON_ARRAYAGG with ORDER BY					√
T814	Colon in JSON_OBJECT or JSON_OBJECTAGG					√
T821	Basic SQL/JSON query operators					√
T822	SQL/JSON: IS JSON WITH UNIQUE KEYS predicate					√
T823	SQL/JSON: PASSING clause					√
T824	JSON_TABLE: specific PLAN clause					√
T825	SQL/JSON: ON EMPTY and ON ERROR clauses					√
T826	General value expression in ON ERROR or ON EMPTY clauses					√
T827	JSON_TABLE: sibling NESTED COLUMNS clauses					√
T828	JSON_QUERY					√
T829	JSON_QUERY: array wrapper options					√
T830	Enforcing unique keys in SQL/JSON constructor functions					√
T831	SQL/JSON path language: strict mode					√
T832	SQL/JSON path language: item method					√
T833	SQL/JSON path language: multiple subscripts					√
T834	SQL/JSON path language: wildcard member accessor					√
T835	SQL/JSON path language: filter expressions					√
T836	SQL/JSON path language: starts with predicate					√
T837	SQL/JSON path language: regex_like predicate					√
T838	JSON_TABLE: PLAN DEFAULT clause					√
T839	Formatted cast of datetimes to/from character strings					√
V001	Mimer SQL extension	√	√	√	√	√

NOTE-1) A conforming SQL-implementation is required to support at least one embedded language or to

support the SQL-client module binding for at least one host language.

NOTE-2) Only on specific platforms.

NOTE-3) With "level of flagging" specified to be Core SQL Flagging and "extent of checking" specified to be Catalog Lookup.