Restricting and Sorting Data

Objectives

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

- Limit the rows that are retrieved by a query
- Sort the rows that are retrieved by a query
- Use ampersand substitution to restrict and sort output at run time

Lesson Agenda

- Limiting rows with:
 - The WHERE clause
 - The comparison conditions using =, <=, BETWEEN, IN, LIKE,
 and NULL conditions
 - Logical conditions using AND, OR, and NOT operators
- Rules of precedence for operators in an expression
- Sorting rows using the ORDER BY clause
- Substitution variables
- DEFINE and VERIFY commands

Limiting Rows Using a Selection

EMPLOYEES

- - -

"retrieve all employees in department 90"

Limiting the Rows That Are Selected

Restrict the rows that are returned by using the WHERE clause:

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

The WHERE clause follows the FROM clause.

Using the WHERE Clause

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

	A	EMPLOYEE_ID	LAST_N	AME 2	JOB_ID	A	DEPARTMENT_ID
1		100	King	AD,	PRES		90
2		101	Kochhar	AD,	_VP		90
3		102	De Haan	AD.	_VP		90

Character Strings and Dates

Schrijf een query die de familienaam, de job_id en het departementsnummer toont van Whalen.

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

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

SELECT last_name
FROM employees
WHERE hire_date = '17-FEB-96';
```

Comparison Operators

Operator	Meaning		
=	Equal to		
>	Greater than		
>=	Greater than or equal to		
<	Less than		
<=	Less than or equal to		
<>	Not equal to		
BETWEENAND	Between two values (inclusive)		
IN(set)	Match any of a list of values		
LIKE	Match a character pattern		
IS NULL	Is a null value		

Using Comparison Operators

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


Range Conditions Using the BETWEEN Operator

Use the BETWEEN operator to display rows based on a range of values:

Membership Condition Using the IN Operator

Use the IN operator to test for values in a list:

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

	A	EMPLOYEE_ID	2 LAST_NAME	2 SALARY	MANAGER_ID
1		101	Kochhar	17000	100
2		102	De Haan	17000	100
3		124	Mourgos	5800	100
4		149	Zlotkey	10500	100
5		201	Hartstein	13000	100
6		200	Whalen	4400	101
7		205	Higgins	12000	101
8		202	Fay	6000	201

Using the IN Condition

Schrijf een query die de familienaam, het salaris en de job id weergeeft van de werknemers die als functie SA REP of ST MAN hebben

```
SELECT last_name, salary, job_id
FROM
 employees
WHERE job_id IN ('SA_REP', 'ST_MAN');
```

LAST_NAME	SALARY	JOB_ID
Mourgos	5800	ST MAN
Abel	11000	SA_REP
Taylor	8600	SA_REP
Grant	7000	SA_REP

2 - 12

Pattern Matching Using the LIKE Operator

- Use the LIKE operator 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%';
```

Combining Wildcard Characters

 You can combine the two wildcard characters (%, _) with literal characters for pattern matching:

 You can use the ESCAPE identifier to search for the actual % and _ symbols.

Using the NULL Conditions

Test for nulls with the IS NULL operator.

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


Defining Conditions Using the Logical Operators

Operator	Meaning
AND	Returns TRUE if both component conditions are true
OR	Returns TRUE if either component condition is true
NOT	Returns TRUE if the condition is false

Using the AND Operator

AND requires both the component 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 component condition to be true:

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


Using the NOT Operator

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


Lesson Agenda

- Limiting rows with:
 - The WHERE clause
 - The comparison conditions using =, <=, BETWEEN, IN, LIKE, and NULL operators
 - Logical conditions using AND, OR, and NOT operators
- Rules of precedence for operators in an expression
- Sorting rows using the ORDER BY clause
- Substitution variables
- DEFINE and VERIFY commands

Rules of Precedence

Operator	Meaning
1	Arithmetic operators
2	Concatenation operator
3	Comparison conditions
4	IS [NOT] NULL, LIKE, [NOT] IN
5	[NOT] BETWEEN
6	Not equal to
7	NOT logical condition
8	AND logical condition
9	OR logical condition

You can use parentheses to override rules of precedence.

Rules of Precedence

Lesson Agenda

- Limiting rows with:
 - The WHERE clause
 - The comparison conditions using =, <=, BETWEEN, IN, LIKE, and NULL operators
 - Logical conditions using AND, OR, and NOT operators
- Rules of precedence for operators in an expression
- Sorting rows using the ORDER BY clause
- Substitution variables
- DEFINE and VERIFY commands

Using the ORDER BY Clause

- Sort retrieved rows with the ORDER BY clause:
 - ASC: Ascending order, default
 - 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;
```


Sorting

Sorting in descending order:

```
SELECT last_name, job_id, department_id, hire_date FROM employees
ORDER BY hire_date DESC;
```

Sorting by column alias:

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

Sorting

Sorting by using the column's numeric position:

```
SELECT last_name, job_id, department_id, hire_date FROM employees
ORDER BY 3;
```

Sorting by multiple columns:

```
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:


```
SELECT last_name
FROM employees
ORDER BY salary;

5
```

Lesson Agenda

- Limiting rows with:
 - The WHERE clause
 - The comparison conditions using =, <=, BETWEEN, IN, LIKE, and NULL operators
 - Logical conditions using AND, OR, and NOT operators
- Rules of precedence for operators in an expression
- Sorting rows using the ORDER BY clause
- Substitution variables
- DEFINE and VERIFY commands

Substitution Variables

Substitution Variables

- Use substitution variables to:
 - Temporarily store values with single-ampersand (&) and double-ampersand (& &) substitution
- Use substitution variables to supplement the following:
 - WHERE conditions
 - ORDER BY clauses
 - Column expressions
 - Table names
 - Entire SELECT statements

Using the Single-Ampersand Substitution Variable

Use a variable prefixed with an ampersand (&) to prompt the user for a value:

```
SELECT employee_id, last_name, salary, department_id
FROM employees
WHERE employee_id = &employee_num;
```


Using the Single-Ampersand Substitution Variable

Using the & Substitution Variable

Schrijf een query die de familienaam, het departementsnummer en het jaarsalaris weergeeft van alle werknemers wiens job overeenkomt met een job_id ingegeven door de gebruiker.

Gebruik de job_id « it_prog ».


```
SELECT last_name, department_id, salary*12
FROM employees
WHERE job_id = &job_title;
```

Character and Date Values with Substitution Variables

Use single quotation marks for date and character values:

Character and Date Values with Substitution Variables

Use single quotation marks for date and character values:

```
SELECT last_name, department_id, salary*12
FROM employees
WHERE job_id = '&job_title';
```


More user friendly:

```
...
WHERE job_id = UPPER('&job_title') ;
```

(functie UPPER() komt later aan bod)

Specifying Column Names, Expressions, and Text

Substitution variable

Schrijf een query die de personeelsnummer, de familienaam, de job en een kolom naar keuze weergeeft van alle werknemers. Hierbij moeten de gegevens gesorteerd worden naar de kolom naar keuze.


```
SELECT employee_id, last_name, job_id, &column_name
```

FROM employees

ORDER BY &column_name;

Using the Double-Ampersand Substitution Variable

Use double ampersand (&&) if you want to reuse the variable value without prompting the user each time:

Lesson Agenda

- Limiting rows with:
 - The WHERE clause
 - The comparison conditions using =, <=, BETWEEN, IN, LIKE, and NULL operators
 - Logical conditions using AND, OR, and NOT operators
- Rules of precedence for operators in an expression
- Sorting rows using the ORDER BY clause
- Substitution variables
- DEFINE and VERIFY commands

Using the DEFINE Command

- Use the DEFINE command to create and assign a value to a variable.
- Use the UNDEFINE command to remove a variable.


```
DEFINE employee_num = 200

SELECT employee_id, last_name, salary, department_id
FROM employees
WHERE employee_id = &employee_num;

UNDEFINE employee_num
```

Using the VERIFY Command

Use the VERIFY command to toggle the display of the substitution variable, both before and after SQL Developer replaces substitution variables with values:

Quiz

Which of the following are valid operators for the WHERE clause?

- 1. >=
- 2. IS NULL
- 3 **.** !=
- 4. IS LIKE
- 5. IN BETWEEN
- 6. <>

Summary

In this lesson, you should have learned how to:

- Use the WHERE clause to restrict rows of output:
 - Use the comparison conditions
 - Use the BETWEEN, IN, LIKE, and NULL operators
 - Apply the logical AND, OR, and NOT operators
- Use the ORDER BY clause to sort rows of output:

```
SELECT *|{[DISTINCT] column/expression [alias],...}
FROM table
[WHERE condition(s)]
[ORDER BY {column, expr, alias} [ASC|DESC]];
```

 Use ampersand substitution to restrict and sort output at run time

Practice 2: Overview

This practice covers the following topics:

- Selecting data and changing the order of the rows that are displayed
- Restricting rows by using the WHERE clause
- Sorting rows by using the ORDER BY clause
- Using substitution variables to add flexibility to your SQL SELECT statements

2 - 43