

2- Restricting and Sorting Data Objectives

Objectives:

After completing this lesson, you should be able to do the following:

- Limit the rows retrieved by a query
- Sort the rows retrieved by a query

Limiting Rows Using a Selection

EMPLOYEES “retrieve all employees in department 90”

Limiting Rows Using a Selection

Limiting the Rows Selected

- Restrict the rows returned by using the WHERE clause.

`SELECT *|[DISTINCT] column|expression [alias],...} FROM table [WHERE condition(s)];`

- The WHERE clause follows the FROM clause.

EMPLOYEE_ID	LAST_NAME	JOB_ID	DEPARTMENT_ID
100	King	AD_PRES	90
101	Kochhar	AD_VP	90
102	De Haan	AD_VP	90

Using the WHERE Clause

```
SELECT employee_id, last_name, job_id, department_id
FROM employees
WHERE department_id = 90;
```

Character Strings and Dates

- Character strings and date values are enclosed in single quotation marks.
- Character values are case sensitive, and date values are format sensitive.
- The default date format is DD-MON-RR.

```
SELECT last_name, job_id, department_id FROM employees
WHERE last_name = 'Goyal';
```

Comparison Conditions

Operator	Meaning
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to

Example

... WHERE hire_date='01-JAN-95'

... WHERE salary>=6000

... WHERE last_name='Smith'

An alias cannot be used in the WHERE clause.

Note: The symbol != and ^= can also represent the *not equal to* condition.

LAST_NAME	SALARY
Matos	2600
Vargas	2500

Using Comparison Conditions

```
SELECT last_name, salary FROM employees
WHERE salary <= 3000;
```

Other Comparison Conditions

Operator	Meaning
BETWEEN	Between two values (inclusive)
...AND...	
IN(set)	Match any of a list of values
LIKE	Match a character pattern
IS NULL	Is a null value

Using the BETWEEN Condition

Use the BETWEEN condition to display rows based on a range of values.

```
SELECT last_name, salary
FROM employees
WHERE salary BETWEEN 2500 AND 3500;
Lower limit Upper limit
The BETWEEN Condition
```

EMPLOYEE_ID	LAST_NAME	SALARY	MANAGER_ID
202	Fay	6000	201
200	Whalen	4400	101
205	Higgins	12000	101
101	Kochhar	17000	100
102	De Haan	17000	100
124	Mourgos	6800	100
149	Zlotkey	10500	100
201	Hartstein	13000	100

8 rows selected.

Using the IN Condition

Use the IN membership condition to test for values in a list.

```
SELECT employee_id, last_name, salary, manager_id
FROM employees
WHERE manager_id IN (100, 101, 201);
```

Using the LIKE Condition

- Use the LIKE condition to perform wildcard searches of valid search string values.
- Search conditions can contain either literal characters or numbers:
 - % denotes zero or many characters.
 - _ denotes one character.

```
SELECT first_name FROM employees WHERE first_name LIKE 'S%';
```

LAST_NAME
Kochhar
Lorentz
Mourgos

EMPLOYEE_ID	LAST_NAME	JOB_ID
149	Zlotkey	SA_MAN
174	Abel	SA_REP
176	Taylor	SA_REP
178	Grant	SA_REP

Using the LIKE Condition

- You can combine pattern-matching characters.
- ```
SELECT last_name FROM employees
WHERE last_name LIKE '_o%';
```
- You can use the ESCAPE identifier to search for the Actual % and \_ symbols.

| LAST_NAME | JOB_ID  | COMMISSION_PCT |
|-----------|---------|----------------|
| King | AD_PRES | |
| Kochhar | AD_VP | |
| De Haan | AD_VP | |

| LAST_NAME | MANAGER_ID |
|-----------|------------|
| King | |

| Gietz | AC_ACCOUNT |
|-------|------------|
| | |

16 rows selected.

## Using the NULL Conditions

Test for nulls with the IS NULL operator.

```
SELECT last_name, manager_id FROM employees
WHERE manager_id IS NULL;
```

## Logical Conditions

| Meaning | Operator | Description |
|---------|----------|--------------------------------|
| | | Returns TRUE if both component |
| AND | | conditions are true |
| OR | | Returns TRUE |
| | | If either component |
| | | condition is true |
| NOT | | Returns TRUE if the following  |
| | | condition is false |

## Using the AND Operator

AND requires both conditions to be true.

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE salary >=10000
AND job_id LIKE '%MAN%';
```

## Using the OR Operator

OR requires either condition to be true.

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE salary >= 10000
```

**OR job\_id LIKE '%MAN%';**

| LAST_NAME | JOB_ID |
|-----------|------------|
| King | AD_PRES |
| Kochhar | AD_VP |
| De Haan | AD_VP |
| Mourgos | ST_MAN |
| Zlotkey | SA_MAN |
| Whalen | AD_ASST |
| Hartstein | MK_MAN |
| Fay | MK_REP |
| Higgins | AC_MGR |
| Gietz | AC_ACCOUNT |

10 rows selected.

### Using the NOT Operator

```
SELECT last_name, job_id
FROM employees
WHERE job_id NOT IN ('IT_PROG', 'ST_CLERK', 'SA_REP');
```

### Rules of Precedence

Order Evaluated Operator

- 1 Arithmetic operators
- 2 Concatenation operator
- 3 Comparison conditions
- 4 IS [NOT] NULL , LIKE , [NOT] IN
- 5 [NOT] BETWEEN
- 6 NOT logical condition
- 7 AND logical condition
- 8 OR logical condition

Override rules of precedence by using parentheses.

```
SELECT last_name, job_id, salary
FROM employees
WHERE job_id = 'SA_REP'
OR job_id = 'AD_PRES'
AND salary > 15000;
```

| LAST_NAME | JOB_ID  | SALARY |
|-----------|---------|--------|
| King | AD_PRES | 24000  |

### Use parentheses to force priority.

```
SELECT last_name, job_id, salary
FROM employees
WHERE (job_id = 'SA_REP'
OR job_id = 'AD_PRES')
```

**AND salary > 15000;**

20 rows selected.

| LAST_NAME | JOB_ID  | DEPARTMENT_ID | HIRE_DATE |
|-----------|---------|---------------|-----------|
| King | AD_PRES | 90 | 17-JUN-87 |
| Whalen | AD_ASST | 10 | 17-SEP-87 |
| Kochhar | AD_VP | 90 | 21-SEP-89 |
| Hunold | IT_PROG | 60 | 03-JAN-90 |
| Ernst | IT_PROG | 60 | 21-MAY-91 |
| De Haan | AD_VP | 90 | 13-JAN-93 |

## ORDER BY Clause

- Sort rows with the ORDER BY clause
- ASC : ascending order (the default order)
- DESC : descending order
- The ORDER BY clause comes last in the SELECT statement.

**SELECT last\_name, job\_id, department\_id, hire\_date FROM employees  
ORDER BY hire\_date;**

### Syntax

**SELECT expr FROM table [WHERE condition(s) ] [ORDER BY {column,  
Expr } [ASC|DESC]];**

| LAST_NAME | JOB_ID | DEPARTMENT_ID | HIRE_DATE |
|-----------|----------|---------------|-----------|
| Zlotkey | SA_MAN | 80 | 29-JAN-00 |
| Mourgos | ST_MAN | 50 | 16-NOV-99 |
| Grant | SA_REP | | 24-MAY-99 |
| Lorentz | IT_PROG  | 60 | 07-FEB-99 |
| Vargas | ST_CLERK | 50 | 09-JUL-98 |
| Taylor | SA_REP | 80 | 24-MAR-98 |
| Matos | ST_CLERK | 50 | 15-MAR-98 |
| Fay | MK_REP | 20 | 17-AUG-97 |
| Davies | ST_CLERK | 50 | 29-JAN-97 |
| Abel | SA_REP | 80 | 11-MAY-96 |

| | | | |
|------|---------|----|-----------|
| King | AD_PRES | 90 | 17-JUN-87 |
|------|---------|----|-----------|

20 rows selected.

## Sorting in Descending Order

**SELECT last\_name, job\_id, department\_id, hire\_date  
FROM employees  
ORDER BY hire\_date DESC;**

| EMPLOYEE_ID | LAST_NAME | ANNSAL |
|-------------|-----------|--------|
| 144 | Vergas | 30000  |
| 143 | Matos | 31200  |
| 142 | Davies | 37200  |
| 141 | Rajs | 42000  |
| 107 | Lorentz | 50400  |
| 200 | Whalen | 52800  |
| 124 | Mourgos | 69600  |
| 104 | Ernst | 72000  |
| 202 | Fay | 72000  |
| 178 | Grant | 84000  |
| 206 | Gietz | 96000  |
| 100 | King | 288000 |

20 rows selected.

### Sorting by Column Alias

```
SELECT employee_id, last_name, salary*12 annsal
FROM employees
ORDER BY annsal;
```

**Sorting by Column Aliases**

You can use a column alias in the ORDER BY clause. The slide example sorts the data by annual salary.

| | | |
|---------|-----|-------|
| Higgins | 110 | 12000 |
| Gietz | 110 | 8300  |
| Grant | | 7000  |

20 rows selected.

| LAST_NAME | DEPARTMENT_ID | SALARY |
|-----------|---------------|--------|
| Whalen | 10 | 4400 |
| Hartstein | 20 | 13000  |
| Fay | 20 | 6000 |
| Mourgos | 50 | 5800 |
| Rajs | 50 | 3900 |

### Sorting by Multiple Columns

- The order of ORDER BY list is the order of sort.

```
SELECT last_name, department_id, salary FROM employees
ORDER BY department_id, salary DESC;
```

- You can sort by a column that is not in the SELECT list.

### Practice 1

1. Create a query to display the last name and salary of employees earning more than \$12,000.

Place your SQL statement in a text file named lab2\_1.sql . Run your query.

2. Create a query to display the employee last name and department number for employee number 176.

3. Modify lab2\_1.sql to display the last name and salary for all employees whose salary is not in the range of \$5,000 and \$12,000. Place your SQL statement in a text file named lab2\_3.sql

4. Display the employee last name, job ID, and start date of employees hired between February 20, 1998, and May 1, 1998. Order the query in ascending order by start date.

5. Display the last name and department number of all employees in departments 20 and 50 in alphabetical order by name.

6. Modify lab2\_3.sql to list the last name and salary of employees who earn between \$5,000 and \$12,000, and are in department 20 or 50. Label the columns Employee and Monthly Salary , respectively. Resave lab2\_3.sql as lab2\_6.sql . Run the statement in lab2\_6.sql .

7. Display the last name and hire date of every employee who was hired in 1994.

8. Display the last name and job title of all employees who do not have a manager.

9. Display the last name, salary, and commission for all employees who earn commissions. Sort data in descending order of salary and commissions.

If you have time, complete the following exercises:

10. Display the last names of all employees where the third letter of the name is an *a*.

11. Display the last name of all employees who have an *a* and an *e* in their last name.

If you want an extra challenge, complete the following exercises:

12. Display the last name, job, and salary for all employees whose job is sales representative or stock clerk and whose salary is not equal to \$2,500, \$3,500, or \$7,000.

13. Modify lab2\_6.sql to display the last name, salary, and commission for all employees whose commission amount is 20%. Resave lab2\_6.sql as lab2\_13.sql . Rerun the statement in lab2\_13.sql.