

Advanced DML Statements

Instructor: <Name of Instructor>

Latest updated by: HanhTT1

Agenda

- JOINs in SQL Server
- Subquery
- Common Table Expressions (CTE)
- Ranking functions
- SQL code practices

Overview

- JOINS: Retrieve data from two or more tables based on logical relationships between the tables:
 - Inner Join
 - Outer Join
 - Cross Join
 - Self Join
- Subquery: A query that is nested inside a SELECT, INSERT, UPDATE, or DELETE statement, or inside another sub-query
- Ranking functions:
 - Row_Number
 - Rank
 - Dense_Rank
 - Ntile

JOINs in SQL Server

INNER JOIN

- Return all of the records in the left table (table A) that have a matching record in the right table (table B)
 - Eliminate the rows that do not match with a row from the other table
- **Syntax**

```
SELECT col_names  
FROM Table_A A  
 INNER JOIN Table_B B ON A.Col1 = B.Col1
```

JOINs in SQL Server INNER JOIN Demo

- Demo

See “INNER JOIN” in Day1_Demo.docx

JOINs in SQL Server

OUTER JOIN

- Outer Join: Return all rows from at least one of the tables mentioned in the FROM clause, as long as those rows meet any WHERE or HAVING search conditions:
 - LEFT OUTER JOIN (or LEFT JOIN)
 - RIGHT OUTER JOIN (or RIGHT JOIN)
 - FULL OUTER JOIN (or FULL JOIN)

JOINs in SQL Server LEFT OUTER JOIN

- Return all of the records in the left table (table A) regardless if any of those records have a match in the right table (table B)
 - In the results where there is no matching condition, the row contains NULL values for the right table's columns.

- **Syntax**

```
SELECT col_names  
FROM Table_A A  
LEFT JOIN Table_B B ON A.Col1 = B.Col1
```

JOINs in SQL Server

LEFT OUTER JOIN Demo

- Demo

See “LEFT JOIN” in Day1_Demo.docx

JOINS in SQL Server

RIGHT OUTER JOIN

- Return all of the records in the right table (table B) regardless if any of those records have a match in the left table (table A)
 - In the results where there is no matching condition, the row contains NULL values for the left table's columns.

- **Syntax**

```
SELECT col_names  
FROM Table_A A  
RIGHT JOIN Table_B B ON A.Col1 = B.Col1
```

JOINs in SQL Server

RIGHT OUTER JOIN Demo

- Demo

See “RIGHT JOIN” in Day1_Demo.docx

JOINs in SQL Server

FULL OUTER JOIN

- Return all of the records from both tables, joining records from the left table (table A) that match records from the right table (table B)

- **Syntax**

```
SELECT col_names  
FROM Table_A A  
 FULL JOIN Table_B B ON A.Col1 = B.Col1
```

JOINs in SQL Server

FULL OUTER JOIN Demo

- Demo

See “FULL JOIN” in Day1_Demo.docx

JOINS in SQL Server

CROSS JOIN

ID	Value	ID	Value
1	First	1	First
2	Second	2	Second
3	Third	3	Third
4	Fourth	4	Sixth
5	Fifth	5	Seventh
		6	Eighth

ID	Value	ID	Value
1	First	1	First
2	First	2	Second
3	First	3	Third
4	First	4	Sixth
5	First	7	Seventh
6	First	8	Eighth
7	Second	2	Second
8	Second	2	Second
9	Second	3	Third
10	Second	6	Sixth
11	Second	7	Seventh
12	Second	8	Eighth
...

- Return records that are multiplication of record number from both the tables

- Does not need any condition to join

- Syntax:

```
SELECT col_names  
FROM Table_A A  
 CROSS JOIN Table_B B
```

© FPT Software

13

JOINs in SQL Server

CROSS JOIN Demo

- Demo

See “CROSS JOIN” in Day1_Demo.docx

JOINs in SQL Server

Self JOIN

- A SELF JOIN is a join of a table to itself. In SELF JOIN, we can use:
 - INNER JOIN
 - OUTER JOIN
 - CROSS JOIN

JOINs in SQL Server SELF JOIN Demo

- Demo

See "Seft Join" in Day1_Demo.docx

JOINS in SQL Server LEFT Excluding JOIN

- Return all of the records in the left table (table A) that do not match any records in the right table (table B)

- **Syntax**

```
SELECT col_names
FROM Table_A A
 LEFT JOIN Table_B B ON A.Col1 = B.Col1
WHERE B.Col1 IS NULL
```


JOINs in SQL Server

LEFT Excluding JOIN Demo

- Demo

See “LEFT Excluding JOIN” in Day1_Demo.docx

JOINs in SQL Server RIGHT Excluding JOIN

- Returns records in the right table (table B) that do not match any records in the left table (table A)
- **Syntax**

```
SELECT col_names
FROM Table_A A
 RIGHT JOIN Table_B B ON A.Col1 = B.Col1
WHERE A.Col1 IS NULL
```

JOINs in SQL Server

RIGHT Excluding JOIN Demo

- Demo

See Day1_Demo.docx

JOINS in SQL Server

OUTER JOIN EXCLUDING JOIN

- Return all of the records in the left table (table A) and all of the records in the right table (table B) that do not match

- Syntax

```
SELECT col_names  
FROM Table_A A  
 RIGHT JOIN Table_B B ON (A.Col1 = B.Col1)  
 ...  
WHERE A.Col1 IS NULL OR B.Col1 IS NULL
```

JOINs in SQL Server

OUTER JOIN EXCLUDING JOIN Demo

- Demo

See “OUTER JOIN EXCLUDING JOIN” in Day1_Demo.docx

JOINs in SQL Server

Joining Three or More Tables

- Due to FROM clauses can contain multiple join specifications so this allows many tables to be joined for a single query
- Example

```
SELECT col_names  
FROM Table_A A  
 JOIN Table_B B ON (A.Col1 = B.Col1)  
 LEFT JOIN Table_C C ON (B.Col2 = C.Col2)  
....
```

JOINs in SQL Server

Joining Three or More Tables Demo

- Demo

See Day1_Demo.docx

Subquery

- ❑ Subquery: Is a query that is nested inside a SELECT, INSERT, UPDATE, or DELETE statement, or inside another sub-query
 - Inner query is independent of outer query.
 - Inner query is executed first and the results are stored.
 - Outer query then runs on the stored results.

Subquery Subquery Types

- We focus on some types of Subquery:
 - Subqueries with Aliases
 - Many statements in which the subquery and the outer query refer to the same table
 - Subqueries with IN / NOT IN
 - The result of a subquery introduced with IN (or with NOT IN) is a list of zero or more values. After the subquery returns results, the outer query makes use of them
 - Subqueries in UPDATE, DELETE, INSERT, SELECT
 - Subqueries with EXISTS / NOT EXISTS
 - The subquery functions as an existence test.

Subquery Subquery Types Demo

- Demo
 - Subqueries with Aliases
 - Subqueries with IN / NOT IN
 - Subqueries in UPDATE, DELETE, INSERT, SELECT
 - Subqueries with EXISTS / NOT EXISTS

See "Subquery" in Day1_Demo.docx

Common Table Expressions

- A CTE can be thought of as a temporary result set that is defined within the execution scope of a single SELECT, INSERT, UPDATE, DELETE. It can be used:
 - Create a recursive query
 - As a temporary table.
- Syntax

```
; WITH CTE_Name [ col_names ]
AS
(
 CTE_query_definition
)
```

© FPT Software

28

Common Table Expressions Recursive

- Recursive Queries Using Common Table Expressions

- Syntax:

```
WITH cte_name ( col_names )
AS
(
 CTE_query_definition -- Anchor member is defined.
 UNION ALL
 CTE_query_definition -- Recursive member is defined
 referencing cte_name.
)
-- Statement using the CTE
SELECT *
FROM cte_name
```

© FPT Software

29

Common Table Expressions

Common Table Expressions Demo

- Demo

See “Common Table Expressions” in Day1_Demo.docx

Ranking functions

- ❑ Ranking functions: Ranking functions provides the ability to rank each row of data.
 - **Row_Number**: Returns the sequential number of a row within a partition of a result set
 - **Rank**: Returns the rank of each row within the partition of a result set
 - **Dense_Rank**: Returns the rank of rows within the partition of a result set, without any gaps in the ranking
 - **Ntile**: Distributes the rows in an ordered partition into a specified number of groups

Ranking functions Demo

- Demo
 - Row_Number
 - Rank
 - Dense_Rank
 - NTitle

See “Ranking functions” in Day1_Demo.docx

SQL Code Practice

- **Explicitly Name Columns in SELECT Statements**

- Improve performance.
 - Prevent potential failures related to some database schema change in the future.

- **For example, using:**

```
SELECT EmployeeID, FirstName, LastName FROM dbo.Employee
```

Instead of:

```
SELECT * FROM dbo.Employee
```

SQL Code Practice

- **Explicitly Name Columns in INSERT Statements**
 - Prevent potential failures related to some database schema change in the future.
 - Prevent error with identity column

- **For example, using:**

```
INSERT dbo.Employee (FirstName, LastName, NationalIDNumber,  
ManagerID, Title, BirthDate, MaritalStatus, Gender)  
VALUES ('Bill', 'Gates', '123456', NULL, 'CEO', '1959-01-01', 'M' , 'M')
```

Instead of :


```
INSERT dbo.Employee  
VALUES ('Bill', 'Gates', '123456', NULL, 'CEO', '1959-01-01', 'M' , 'M')
```

SQL Code Practice

❑ Always specific schema for tables in query.

- Prevent potential failures related to some database schema change or permission change on schema in the future.

```
SELECT A.Key1 , B.Col1 , C.Col2  
FROM dbo.TableA A  
INNER JOIN dbo.TableB B  
 ON A.Key1 = B.Key1  
INNER JOIN dbo.TableC C  
 ON A.Key1 = C.Key1  
WHERE A.Col1 = '123'  
AND B.Col2 like 'A%'
```

```
SELECT A.Key1 , B.Col1 , C.Col2  
FROM TableA A  
INNER JOIN TableB B  
 ON A.Key1 = B.Key1  
INNER JOIN TableC C  
 ON A.Key1 = C.Key1  
WHERE A.Col1 = '123'  
AND B.Col2 like 'A%'
```

Cập nhật lại slide

SQL Code Practice

- ❑ Always provides alias for tables in query.

- Make query more clearer and easier to read.

```
SELECT A.Key1 , B.Col1 , C.Col2  
FROM dbo.TableA A  
INNER JOIN dbo.TableB B  
 ON A.Key1 = B.Key1  
INNER JOIN dbo.TableC C  
 ON A.Key1 = C.Key1  
WHERE A.Col1 = '123'  
 AND B.Col2 like 'A%'
```

```
SELECT TableA.Key1 , TableB.Col1 ,  
TableC.Col2  
FROM dbo.TableA  
INNER JOIN dbo.TableB  
 ON TableA.Key1 = TableB.Key1  
INNER JOIN dbo.TableC  
 ON TableA.Key1 = TableC.Key1  
WHERE TableA.Col1 = '123'  
 AND TableB.Col2 like 'A%'
```

SQL Code Practice

- ❑ **Avoid SQL Server functions in the WHERE clause**
 - Improve performance.

```
SELECT EmailAddress  
FROM person.contact  
WHERE EmailAddress like 'As%'
```

```
SELECT EmailAddress  
FROM person.contact  
WHERE left(EmailAddress,2) = 'As'
```


See more detail in the “SQL Code Practice” in Day1_Demo.docx

SQL Code Practice

- Only use DISTINCT if necessary
- Only use UNION if necessary, in other case use UNION ALL

- ❑ How many JOINs in SQL Server?
- ❑ Is there any different if we put condition at ON condition and WHERE condition of INNER JOIN?
- ❑ Is there any different if we put condition at ON condition and WHERE condition of LEFT JOIN?
- ❑ When should we use subquery instead of JOIN?

When should we use subquery instead of JOIN?

Đưa ra ví dụ dùng cả hai được -> Subquery và Join

© FPT Software

40