
AS

Start-Tech Academy

The keyword AS is used to assign an alias to the column or a table. It is inserted between the column name and the 
column alias or between the table name and the table alias. 

Syntax SELECT column_name" AS "column_alias"
FROM "table_name“;


AS

Start-Tech Academy

The keyword AS is used to assign an alias to the column or a table. It is inserted between the column name and the 
column alias or between the table name and the table alias. 

Example
SELECT Cust_id AS “Serial number”, Customer_name as name, Age as 
Customer_age
FROM Customer ;


