

SQL Server Recursive CTE

Summary: in this tutorial, you will learn how to use the SQL Server recursive CTE to query hierarchical data.

Introduction to SQL Server recursive CTE

A recursive <u>common table expression (https://www.sqlservertutorial.net/sql-server-basics/sql-server-cte/)</u> (CTE) is a CTE that references itself. By doing so, the CTE repeatedly executes, returns subsets of data, until it returns the complete result set.

A recursive CTE is useful in querying hierarchical data such as organization charts where one employee reports to a manager or multi-level bill of materials when a product consists of many components, and each component itself also consists of many other components.

The following shows the syntax of a recursive CTE:

```
WITH expression_name (column_list)

AS

(

-- Anchor member

initial_query

UNION ALL

-- Recursive member that references expression_name.

recursive_query
)

-- references expression name

SELECT *

FROM expression_name
```

In general, a recursive CTE has three parts:

- 1. An initial query that returns the base result set of the CTE. The initial query is called an anchor member.
- 2. A recursive query that references the common table expression, therefore, it is called the recursive member. The recursive member is union-ed with the anchor member using the UNION ALL (https://www.sqlservertutorial.net/sql-server-basics/sql-server-union/) operator.
- 3. A termination condition specified in the recursive member that terminates the execution of the recursive member.

The execution order of a recursive CTE is as follows:

First, execute the anchor member to form the base result set (R0), use this result for the next iteration.

Second, execute the recursive member with the input result set from the previous iteration (Ri-1) and return a sub-result set (Ri) until the termination condition is met.

Third, combine all result sets R0, R1, ... Rn using <u>UNION ALL</u>

(https://www.sqlservertutorial.net/sql-server-basics/sql-server-union/) operator to produce the final result set.

The following flowchart illustrates the execution of a recursive CTE:

SQL Server Recursive CTE examples

Let's take some examples of using recursive CTEs

A) Simple SQL Server recursive CTE example

This example uses a recursive CTE to returns weekdays from Monday to Saturday:

```
DATENAME(DW, n + 1)
FROM
cte_numbers
WHERE n < 6
)
SELECT
weekday
FROM
cte_numbers;
```

Here is the result set:

In this example:

The <u>DATENAME() (https://www.sqlservertutorial.net/sql-server-date-functions/sql-server-datename-function/)</u> function returns the name of the weekday based on a weekday number.

The anchor member returns the Monday

```
SELECT

0,

DATENAME(DW, 0)
```

The recursive member returns the next day starting from the Tuesday till Sunday.

```
\label{eq:select} \begin{array}{c} \text{N} + 1, \\ \text{DATENAME}(\text{DW}, \text{N} + 1) \end{array} FROM
```

```
cte_numbers
WHERE n < 6</pre>
```

The condition in the WHERE (https://www.sqlservertutorial.net/sql-server-basics/sql-server-where/) clause is the termination condition that stops the execution of the recursive member when n is 6

n < 6

B) Using a SQL Server recursive CTE to query hierarchical data

See the following sales.staffs table from the <u>sample database</u> (https://www.sqlservertutorial.net/sql-server-sample-database/):

In this table, a staff reports to zero or one manager. A manager may have zero or more staffs. The top manager has no manager. The relationship is specified in the values of the manager_id column. If a staff does not report to any staff (in case of the top manager), the value in the manager_id is NULL.

This example uses a recursive CTE to get all subordinates of the top manager who does not have a manager (or the value in the manager_id column is NULL):

```
WITH cte_org AS (

SELECT

staff_id,

first_name,

manager_id
```

```
FROM
sales.staffs
WHERE manager_id IS NULL
UNION ALL
SELECT
e.staff_id,
e.first_name,
e.manager_id
FROM
sales.staffs e
INNER JOIN cte_org o
ON o.staff_id = e.manager_id
)
SELECT * FROM cte_org;
```

Here is the output:

staff_id	first_name	manager_id
1	Fabiola	NULL
2	Mireya	1
5	Jannette	1
8	Kali	1
6	Marcelene	5
7	Venita	5
9	Layla	7
10	Bemardine	7
3	Genna	2
4	Virgie	2

In this example, the anchor member gets the top manager and the recursive query returns subordinates of the top managers and subordinates of the top manager, and so on.

In this tutorial, you have learned how to use the SQL Server recursive CTE to query hierarchical data.