

Standard SQL Reserved Words Summary

The following table lists all reserved words in the SQL standard, from SQL-92 to SQL-2016.

Note! Mimer SQL does not add any additional reserved words. In fact, Mimer SQL is using far less
reserved words as compared with the standard (see below).

Keyword SQL-92 SQL-99 SQL-2003 SQL-2008 SQL-2011 SQL-2016 Mimer SQL

ABS √ √ √

ABSOLUTE √ √

ACOS √

ACTION √ √

ADD √ √

AFTER √

ALL √ √ √ √ √ √ √

ALLOCATE √ √ √ √ √ √ √

ALTER √ √ √ √ √ √ √

AND √ √ √ √ √ √ √

ANY √ √ √ √ √ √ √

ARE √ √ √ √ √ √

ARRAY √ √ √ √ √

ARRAY_AGG √ √ √

ARRAY_MAX_CARDINALITY √ √

AS √ √ √ √ √ √ √

ASC √ √

ASENSITIVE √ √ √ √ √

ASIN √

ASSERTION √

ASYMMETRIC √ √ √ √ √ √

AT √ √ √ √ √ √ √

ATAN √

ATOMIC √ √ √ √ √ √

AUTHORIZATION √ √ √ √ √ √ √

AVG √ √ √ √

BEFORE √

BEGIN √ √ √ √ √ √ √

BEGIN_FRAME √ √

BEGIN_PARTITION √ √

BETWEEN √ √ √ √ √ √ √

BIGINT √ √ √ √

BINARY √ √ √ √ √

BIT √ √

BIT_LENGTH √

BLOB √ √ √ √ √

BOOLEAN √ √ √ √ √

BOTH √ √ √ √ √ √ √

BREADTH √

BY √ √ √ √ √ √ √

CALL √ √ √ √ √ √ √

CALLED √ √ √ √ √

CARDINALITY √ √ √

CASCADE √ √ √ √ √

CASCADED √ √ √ √ √ √

CASE √ √ √ √ √ √ √

CAST √ √ √ √ √ √ √

CATALOG √ √

CEIL √ √ √

CEILING √ √ √

CHAR √ √ √ √ √ √

CHAR_LENGTH √ √ √ √

CHARACTER √ √ √ √ √ √

CHARACTER_LENGTH √ √ √ √

CHECK √ √ √ √ √ √ √

CLASSIFIER √

CLOB √ √ √ √ √

CLOSE* √ √ √ √ √

COALESCE √ √ √ √

COLLATE √ √ √ √ √ √ √

COLLATION √ √

COLLECT √ √ √

COLUMN √ √ √ √ √ √ √

COMMIT √ √ √ √ √ √ √

CONDITION √ √ √ √ √ √ √

CONNECT √ √ √ √ √ √ √

CONNECTION √ √

CONSTRAINT √ √ √ √ √ √ √

CONSTRAINTS √ √

CONSTRUCTOR √

CONTAINS √ √

CONTINUE √ √

CONVERT √ √ √ √

COPY √

CORR √ √ √

CORRESPONDING √ √ √ √ √ √ √

COS √

COSH √

COUNT √ √ √ √

COVAR_POP √ √ √

COVAR_SAMP √ √ √

CREATE √ √ √ √ √ √ √

CROSS √ √ √ √ √ √ √

CUBE √ √ √ √ √

CUME_DIST √ √ √

CURRENT √ √ √ √ √ √ √

CURRENT_CATALOG √ √ √

CURRENT_DATE √ √ √ √ √ √ √

CURRENT_DEFAULT_TRANSFORM_GROUP √ √ √ √ √

CURRENT_PATH √ √ √ √ √ √ √

CURRENT_ROLE √ √ √ √ √

CURRENT_ROW √ √

CURRENT_SCHEMA √ √ √

CURRENT_TIME √ √ √ √ √ √ √

CURRENT_TIMESTAMP √ √ √ √ √ √ √

CURRENT_TRANSFORM_GROUP_FOR_TYPE √ √ √ √ √

CURRENT_USER √ √ √ √ √ √ √

CURSOR √ √ √ √ √ √ √

CYCLE √ √ √ √ √

DATA √

DATE √ √ √ √ √ √

DAY √ √ √ √ √ √ √

DEALLOCATE √ √ √ √ √ √ √

DEC √ √ √ √ √ √

DECFLOAT √

DECIMAL √ √ √ √ √ √

DECLARE √ √ √ √ √ √ √

DEFAULT √ √ √ √ √ √ √

DEFERRABLE √ √

DEFERRED √ √

DEFINE √

DELETE √ √ √ √ √ √ √

DENSE_RANK √ √ √

DEPTH √

DEREF √ √ √ √ √

DESC √ √

DESCRIBE √ √ √ √ √ √ √

DESCRIPTOR √ √

DETERMINISTIC √ √ √ √ √ √ √

DIAGNOSTICS √ √

DISCONNECT √ √ √ √ √ √ √

DISTINCT √ √ √ √ √ √ √

DO* √ √ √ √ √ √

DOMAIN √ √

DOUBLE √ √ √ √ √ √

DROP √ √ √ √ √ √ √

DYNAMIC √ √ √ √ √

EACH √ √ √ √ √

ELEMENT √ √ √ √

ELSE √ √ √ √ √ √ √

ELSEIF* √ √ √ √ √ √

EMPTY √

END √ √ √ √ √ √ √

END_FRAME √ √

END_PARTITION √ √

END-EXEC √ √ √

EQUALS √ √

ESCAPE √ √ √ √ √ √ √

EVERY √ √ √

EXCEPT √ √ √ √ √ √ √

EXCEPTION √ √

EXEC √ √ √ √ √ √

EXECUTE √ √ √ √ √ √ √

EXISTS √ √ √ √ √ √ √

EXIT √ √ √

EXP √

EXTERNAL √ √ √ √ √ √ √

EXTRACT √ √ √ √

FALSE √ √ √ √ √ √ √

FETCH √ √ √ √ √ √ √

FILTER √ √ √ √ √

FIRST √ √ √

FIRST_VALUE √ √

FLOAT √ √ √ √ √ √

FOR √ √ √ √ √ √ √

FOREIGN √ √ √ √ √ √ √

FOUND √ √

FRAME_ROW √ √

FREE √ √ √ √ √

FROM √ √ √ √ √ √ √

FULL √ √ √ √ √ √ √

FUNCTION √ √ √ √ √ √ √

FUSION √ √ √ √

GENERAL √

GET √ √ √ √ √ √ √

GLOBAL √ √ √ √ √ √ √

GO √ √

GOTO √ √

GRANT √ √ √ √ √ √ √

GROUP √ √ √ √ √ √ √

GROUPING √ √ √ √ √

GROUPS √ √

HANDLER* √ √ √ √ √ √ √

HAVING √ √ √ √ √ √ √

HOLD √ √ √ √ √ √

HOUR √ √ √ √ √ √ √

IDENTITY √ √ √ √ √ √ √

IF* √ √ √ √ √ √

IMMEDIATE √ √ √

IN √ √ √ √ √ √ √

INDICATOR √ √ √ √ √ √ √

INITIAL √

INITIALLY √ √

INNER √ √ √ √ √ √ √

INOUT √ √ √ √ √ √ √

INPUT √ √ √

INSENSITIVE √ √ √ √ √ √

INSERT √ √ √ √ √ √ √

INT √ √ √ √ √ √

INTEGER √ √ √ √ √ √

INTERSECT √ √ √ √ √ √ √

INTERSECTION √ √ √

INTERVAL √ √ √ √ √ √ √

INTO √ √ √ √ √ √ √

IS √ √ √ √ √ √ √

ISOLATION √ √

ITERATE* √ √ √ √ √ √

JOIN √ √ √ √ √ √ √

JSON_ARRAY √

JSON_ARRAYAGG √

JSON_EXISTS √

JSON_OBJECT √

JSON_OBJECTAGG √

JSON_QUERY √

JSON_TABLE √

JSON_TABLE_PRIMITIVE √

JSON_VALUE √

KEY √ √

LAG √

LANGUAGE √ √ √ √ √ √ √

LARGE √ √ √ √ √ √

LAST √ √

LAST_VALUE √ √

LATERAL √ √ √ √ √

LEAD √ √

LEADING √ √ √ √ √ √ √

LEAVE* √ √ √ √ √ √

LEFT √ √ √ √ √ √ √

LEVEL √ √

LIKE √ √ √ √ √ √ √

LIKE_REGEX √ √ √

LIMIT √

LISTAGG √

LN √ √ √

LOCAL √ √ √ √ √ √ √

LOCALTIME √ √ √ √ √ √

LOCALTIMESTAMP √ √ √ √ √ √

LOCATOR √

LOG √

LOG10 √

LOOP* √ √ √ √ √ √

LOWER √ √ √ √

MAP √

MATCH √ √ √ √ √ √ √

MATCH_NUMBER √

MATCH_RECOGNIZE √

MATCHES √

MAX √ √ √ √

MEMBER √ √ √ √ √

MERGE √ √ √ √

METHOD √ √ √ √ √ √

MIN √ √ √ √

MINUTE √ √ √ √ √ √ √

MOD √ √ √

MODIFIES √ √ √ √ √ √

MODULE √ √ √ √ √ √ √

MONTH √ √ √ √ √ √ √

MULTISET √ √ √ √

NAMES √ √

NATIONAL √ √ √ √ √ √ √

NATURAL √ √ √ √ √ √ √

NCHAR √ √ √ √ √ √

NCLOB √ √ √ √ √

NEW √ √ √ √ √ √

NEXT √ √ √

NO √ √ √ √ √ √ √

NONE √ √ √ √ √

NORMALIZE √ √ √

NOT √ √ √ √ √ √ √

NTH_VALUE √ √

NTILE √ √

NULL √ √ √ √ √ √ √

NULLIF √ √ √ √

NUMERIC √ √ √ √ √ √

OBJECT √

OCCURRENCES_REGEX √

OCTET_LENGTH √ √ √ √

OF √ √ √ √ √ √ √

OFFSET √ √ √

OLD √ √ √ √ √ √

OMIT √

ON √ √ √ √ √ √ √

ONE √

ONLY √ √ √ √ √ √

OPEN √ √ √ √ √ √ √

OPTION √ √

OR √ √ √ √ √ √ √

ORDER √ √ √ √ √ √ √

ORDINALITY √

OUT √ √ √ √ √ √ √

OUTER √ √ √ √ √ √

OUTPUT √ √ √

OVER √ √ √

OVERLAPS √ √ √ √ √ √ √

OVERLAY √ √ √

PAD √ √

PARAMETER √ √ √ √ √ √ √

PARTIAL √ √

PARTITION √ √ √ √ √

PATH √ √

PATTERN √

PER √

PERCENT √ √

PERCENT_RANK √ √ √

PERCENTILE_CONT √ √ √

PERCENTILE_DISC √ √ √

PERIOD √ √

PORTION √ √

POSITION √ √ √ √

POSITION_REGEX √ √ √

POWER √ √ √

PRECEDES √ √

PRECISION √ √ √ √ √ √ √

PREPARE √ √ √ √ √ √ √

PRESERVE √ √

PRIMARY √ √ √ √ √ √ √

PRIOR √ √

PRIVILEGES √ √

PROCEDURE √ √ √ √ √ √ √

PTF √

PUBLIC √ √

RANGE √ √ √ √ √

RANK √ √ √

READ √ √

READS √ √ √ √ √ √

REAL √ √ √ √ √ √

RECURSIVE √ √ √ √ √ √

REF √ √ √ √ √

REFERENCES √ √ √ √ √ √ √

REFERENCING √ √ √ √ √ √

REGR_AVGX √ √ √

REGR_AVGY √ √ √

REGR_COUNT √ √ √

REGR_INTERCEPT √ √ √

REGR_R2 √ √ √

REGR_SLOPE √ √ √

REGR_SXX √ √ √

REGR_SXY √ √ √

REGR_SYY √ √ √

RELATIVE √ √

RELEASE √ √ √ √ √ √

REPEAT* √ √ √ √ √ √

RESIGNAL* √ √ √ √ √ √

RESTRICT √ √

RESULT √ √ √ √ √ √

RETURN √ √ √ √ √ √ √

RETURNS √ √ √ √ √ √ √

REVOKE √ √ √ √ √ √ √

RIGHT √ √ √ √ √ √ √

ROLE √

ROLLBACK √ √ √ √ √ √ √

ROLLUP √ √ √ √ √

ROUTINE √ √

ROW √ √ √ √ √ √

ROW_NUMBER √ √ √

ROWS √ √ √ √ √ √ √

RUNNING √

SAVEPOINT √ √ √ √ √

SCHEMA √ √

SCOPE √ √ √ √ √

SCROLL √ √ √ √ √ √ √

SEARCH √ √ √ √ √

SECOND √ √ √ √ √ √ √

SECTION √ √

SEEK √

SELECT √ √ √ √ √ √ √

SENSITIVE √ √ √ √ √

SESSION √ √

SESSION_USER √ √ √ √ √ √ √

SET √ √ √ √ √ √ √

SETS √

SHOW √

SIGNAL* √ √ √ √ √

SIMILAR √ √ √ √ √

SIN √

SINH √

SIZE √ √

SKIP √

SMALLINT √ √ √ √ √ √

SOME √ √ √ √ √ √ √

SPACE √ √

SPECIFIC √ √ √ √ √ √ √

SPECIFICTYPE √ √ √ √ √

SQL √ √ √ √ √ √ √

SQLCODE √

SQLERROR √

SQLEXCEPTION √ √ √ √ √ √ √

SQLSTATE √ √ √ √ √ √ √

SQLWARNING √ √ √ √ √ √ √

SQRT √ √ √

START √ √ √ √ √ √

STATE √

STATIC √ √ √ √ √ √

STDDEV_POP √ √ √

STDDEV_SAMP √ √ √

SUBMULTISET √ √ √ √

SUBSET √

SUBSTRING √ √ √ √

SUBSTRING_REGEX √ √ √

SUCCEEDS √ √

SUM √ √ √ √

SYMMETRIC √ √ √ √ √ √

SYSTEM √ √ √ √ √

SYSTEM_TIME √ √

SYSTEM_USER √ √ √ √ √ √ √

TABLE √ √ √ √ √ √ √

TABLESAMPLE √ √ √ √

TAN √

TANH √

TEMPORARY √ √

THEN √ √ √ √ √ √ √

TIME √ √ √ √ √ √

TIMESTAMP √ √ √ √ √ √

TIMEZONE_HOUR √ √ √ √ √ √ √

TIMEZONE_MINUTE √ √ √ √ √ √ √

TO √ √ √ √ √ √ √

TRAILING √ √ √ √ √ √ √

TRANSACTION √ √

TRANSLATE √ √ √ √

TRANSLATE_REGEX √ √ √

TRANSLATION √ √ √ √ √ √

TREAT √ √ √ √ √ √

TRIGGER √ √ √ √ √ √

TRIM √ √ √ √

TRIM_ARRAY √ √

TRUE √ √ √ √ √ √ √

TRUNCATE √ √ √

UESCAPE √ √ √

UNDER √

UNDO √ √ √ √ √

UNION √ √ √ √ √ √ √

UNIQUE √ √ √ √ √ √ √

UNKNOWN √ √ √ √ √ √ √

UNNEST √ √ √ √ √

UNTIL* √ √ √ √ √ √

UPDATE √ √ √ √ √ √ √

UPPER √ √ √ √

USAGE √ √

USER √ √ √ √ √ √ √

USING √ √ √ √ √ √ √

VALUE √ √ √ √ √ √ √

VALUES √ √ √ √ √ √ √

VALUE_OF √ √

VAR_POP √ √ √

VAR_SAMP √ √ √

VARBINARY √ √ √

VARCHAR √ √ √ √ √ √

VARYING √ √ √ √ √ √ √

VERSIONING √ √

VIEW √ √

WHEN √ √ √ √ √ √ √

WHENEVER √ √ √ √ √ √

WHERE √ √ √ √ √ √ √

WHILE* √ √ √ √ √ √

WIDTH_BUCKET √ √ √

WINDOW √ √ √ √ √

WITH √ √ √ √ √ √ √

WITHIN √ √ √ √ √

WITHOUT √ √ √ √ √ √

WORK √ √

WRITE √ √

YEAR √ √ √ √ √ √ √

ZONE √ √

The keywords marked with an asterisk (*) are defined in SQL/PSM.

