Restricting and Sorting Data

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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


Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

When retrieving data from the database, you may need to do the following:

- Restrict the rows of data that are displayed
- Specify the order in which the rows are displayed

This lesson explains the SQL statements that you use to perform the actions listed above.

Lesson Agenda

- Limiting rows with:
 - The WHERE clause
 - The comparison operators 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
- SQL Row limiting clause in a query
- Substitution variables
- DEFINE and VERIFY commands

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Limiting Rows Using a Selection

EMPLOYEES

	A	EMPLOYEE_ID	LAST_NAME	B JOB_ID	2 DEPARTMENT_ID
1		100	King	AD_PRES	90
2		101	Kochhar	AD_VP	90
3		102	De Haan	AD_VP	90
4		103	Hunold	IT_PROG	60
5		104	Ernst	IT_PR0G	60
6		107	Lorentz	IT_PROG	60

"retrieve all employees in department 90"

				<u> </u>
		LAST_NAME	JOB_ID	DEPARTMENT_ID
1	100	King	AD_PRES	90
2	101	Kochhar	AD_VP	90
3	102	De Haan	AD_VP	90

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In the slide example, assume that you want to display all the employees in department 90. The rows with a value of 90 in the DEPARTMENT ID column are the only ones that are returned. This method of restriction is the basis of the WHERE clause in SQL.

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 logical expression(s)];
```

• The WHERE clause follows the FROM clause.

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

You can restrict the rows that are returned from the query by using the WHERE clause. A WHERE clause contains a condition that must be met and it directly follows the FROM clause. If the condition is true, the row meeting the condition is returned.

In the syntax:

WHERE Restricts the guery to rows that meet a condition

logical expression Is composed of column names,

constants, and a comparison operator. It specifies a combination of one or more expressions and Boolean operators, and returns a value of TRUE,

FALSE, or UNKNOWN.

The WHERE clause can compare values in columns, literal, arithmetic expressions, or functions. It consists of three elements:

- Column name
- Comparison condition
- Column name, constant, or list of values

Using the WHERE Clause

SELECT employee id, last name, job id, department id FROM employees WHERE department id = 90

	8	EMPLOYEE_ID	LAST_NAME	JOB_ID	A	DEPARTMENT_ID
1		100	King	AD_PRES		90
2		101	Kochhar	AD_VP		90
3		102	De Haan	AD_VP		90

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In the example, the SELECT statement retrieves the employee ID, last name, job ID, and department number of all employees who are in department 90.

Note: You cannot use column alias in the WHERE clause.

Character Strings and Dates

- 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
 LAST_NAME 2 JOB_ID 2
 'Whalen'
WHERE
 last name =
 AD_ASST
 1 Whalen
SELECT last name
 employees
FROM
 LAST_NAME
 1 Rajs
 '17-OCT-03'
 hire date =
WHERE
```

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Character strings and dates in the WHERE clause must be enclosed with single quotation marks (''). Number constants, however, need not be enclosed with single quotation marks.

All character searches are case-sensitive. In the following example, no rows are returned because the EMPLOYEES table stores all the last names in mixed case:

```
SELECT last_name, job_id, department_id
FROM employees
WHERE last name = 'WHALEN';
```

Oracle databases store dates in an internal numeric format, representing the century, year, month, day, hours, minutes, and seconds. The default date display is in the DD-MON-RR format.

Note: For details about the RR format and about changing the default date format, see the lesson titled "Using Single-Row Functions to Customize Output." Also, you learn about the use of single-row functions such as UPPER and LOWER to override the case sensitivity in the same lesson.

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

ORACLE!

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Comparison operators are used in conditions that compare one expression with another value or expression. They are used in the \mathtt{WHERE} clause in the following format:

Syntax

```
... WHERE expr operator value
```

Example

```
... WHERE hire_date = '01-JAN-05'
... WHERE salary >= 6000
... WHERE last name = 'Smith'
```

Remember, an alias cannot be used in the WHERE clause.

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

Using Comparison Operators

```
SELECT last name, salary
FROM
 employees
 salary <= 3000
WHERE
```

	LAST_NAME	A	SALARY
1	Matos		2600
2	Vargas		2500

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In the example, the SELECT statement retrieves the last name and salary from the EMPLOYEES table for any employee whose salary is less than or equal to \$3,000. Note that there is an explicit value supplied to the WHERE clause. The explicit value of 3000 is compared to the salary value in the SALARY column of the EMPLOYEES table.

Range Conditions Using the BETWEEN Operator

Use the BETWEEN operator 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
```

	LAST_NAME	2 SALARY
1	Rajs	3500
2	Davies	3100
3	Matos	2600
4	Vargas	2500

ORACLE!

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

You can display rows based on a range of values using the BETWEEN operator. The range that you specify contains a lower limit and an upper limit.

The SELECT statement in the slide returns rows from the EMPLOYEES table for any employee whose salary is between \$2,500 and \$3,500.

Values that are specified with the BETWEEN operator are inclusive. However, you must specify the lower limit first.

You can also use the BETWEEN operator on character values:

```
SELECT last_name
FROM employees
WHERE last name BETWEEN 'King' AND 'Smith';
```


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
 manager id IN (100,
 101,
 201)
WHERE
```

	R	EMPLOYEE_ID	AZ	LAST_NAME	A	SALARY	A	MANAGER_ID
1		101	Ko	chhar		17000		100
2		102	De	Haan		17000		100
3		124	Мо	urgos		5800		100
4		149	Z1	otkey		10500		100
5		201	Ha	rtstein		13000		100
6		200	Wha	alen		4400		101
7		205	Hi	ggins		12008		101
8		202	Fay	У		6000		201

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

To test for values in a specified set of values, use the IN operator. The condition defined using the IN operator is also known as the *membership condition*.

The slide example displays employee numbers, last names, salaries, and manager's employee numbers for all the employees whose manager's employee number is 100, 101, or 201.

Note: The set of values can be specified in any random order—for example, (201,100,101).

The IN operator can be used with any data type. The following example returns a row from the EMPLOYEES table, for any employee whose last name is included in the list of names in the WHERE clause:

```
SELECT employee id, manager id, department id
FROM
 employees
WHERE last name IN ('Hartstein', 'Vargas');
```

If characters or dates are used in a list, they must be enclosed with single quotation marks

Note: The IN operator is internally evaluated by the Oracle server as a set of OR conditions, such as a=value1 or a=value2 or a=value3. Therefore, using the IN operator has no performance benefits and is used only for logical simplicity.

- 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 more characters.
 - denotes one character.

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

### FIRST_NAME
1 Shelley
2 Steven
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

You may not always know the exact value to search for. You can select rows that match a character pattern by using the LIKE operator. The character pattern—matching operation is referred to as a *wildcard* search. Two symbols can be used to construct the search string.

Symbol	Description
જ	Represents any sequence of zero or more characters
_	Represents any single character

The SELECT statement in the slide returns the first name from the EMPLOYEES table for any employee whose first name begins with the letter "S." Note the uppercase "S." Consequently, names beginning with a lowercase "s" are not returned.

The LIKE operator can be used as a shortcut for some BETWEEN comparisons. The following example displays the last names and hire dates of all employees who joined between January, 2005 and December, 2005:

```
SELECT last_name, hire_date
FROM employees
WHERE hire date LIKE '%05';
```

LAST_NAME HIRE_DATE

1 Kochhar 21-SEP-05

2 Davies 29-JAN-05

3 Fay 17-AUG-05

Combining Wildcard Characters

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

```
SELECT last_name
FROM employees
WHERE last_name
LIKE '_0%';

LAST_NAME
1 Kochhar
2 Lorentz
3 Mourgos
```

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The % and _ symbols can be used in any combination with literal characters. The example in the slide displays the names of all employees whose last names have the letter "o" as the second character.

ESCAPE Identifier

When you need to have an exact match for the actual \$ and $_$ characters, use the <code>ESCAPE</code> identifier. This option specifies what the escape character is. If you want to search for strings that contain $SA_$, you can use the following SQL statement:

SELECT	employee_id,	rast_name, joi	b_1a	
FROM	employees WHE	RE job_id LI	KE '%SA_	%' ESCAPE '\';
	EMPLOYEE_ID	LAST_NAME	∄ JOB_ID	
1	140	Zlotkou	CO MAD NI	

	EMPLOYEE_ID	LAST_NAME	
1	149	Zlotkey	SA_MAN
2	174	Abel	SA_REP
3	176	Taylor	SA_REP
4	178	Grant	SA_REP

The ESCAPE identifier identifies the backslash (\) as the escape character. In the SQL statement, the escape character precedes the underscore (_). This causes the Oracle server to interpret the underscore literally.

Oracle Database 12c: SQL Workshop I 3 - 13

Using the NULL Conditions

Test for nulls with the IS NULL operator.

```
SELECT last name, manager id
FROM
 employees
WHERE
 manager id IS NULL
 LAST_NAME
 MANAGER_ID
  1 King
 (null)
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The NULL conditions include the IS NULL condition and the IS NOT NULL condition.

The IS NULL condition tests for nulls. A null value means that the value is unavailable. unassigned, unknown, or inapplicable. Therefore, you cannot test with =, because a null cannot be equal or unequal to any value. The example in the slide retrieves the last names and managers of all employees who do not have a manager.

Here is another example: To display the last name, job ID, and commission for all employees who are *not* entitled to receive a commission, use the following SQL statement:

```
SELECT last name, job id, commission pct
FROM
 employees
 commission pct IS NULL;
WHERE
```

	LAST_NAME	2 JOB_ID	② COMMISSION_PCT
1	King	AD_PRES	(null)
2	Kochhar	AD_VP	(null)
3	De Haan	AD_VP	(null)
4	Hunold	IT_PR0G	(null)
5	Ernst	IT_PR0G	(null)
6	Lorentz	IT_PR0G	(null)

Oracle Database 12c: SQL Workshop I 3 - 14

Defining Conditions Using the Logical Operators

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

A logical condition combines the result of two component conditions to produce a single result based on those conditions or it inverts the result of a single condition. A row is returned only if the overall result of the condition is true.

Three logical operators are available in SQL:

- AND
- OR
- NOT

All the examples so far have specified only one condition in the WHERE clause. You can use several conditions in a single WHERE clause using the AND and OR operators.

Using the AND Operator

AND requires both the component conditions to be true:

```
SELECT employee id, last name, job id, salary
 employees
FROM
WHERE
 salary >= 10000
AND
 job id LIKE
 '%MAN%
```

	A	EMPLOYEE_ID	R Z	LAST_NAME	A	JOB_ID	A	SALARY
1		149	Z1	otkey	SΑ	_MAN		10500
2		201	На	rtstein	ΜK	_MAN		13000

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In the example, both the component conditions must be true for any record to be selected. Therefore, only those employees who have a job title that contains the string 'MAN' and earn \$10,000 or more are selected.

All character searches are case-sensitive, that is, no rows are returned if 'MAN' is not uppercase. Further, character strings must be enclosed with quotation marks.

AND Truth Table

The following table shows the results of combining two expressions with AND:

AND	TRUE	FALSE	NULL
TRUE	TRUE	FALSE	NULL
FALSE	FALSE	FALSE	FALSE
NULL	NULL	FALSE	NULL

Using the OR Operator

OR requires either component condition to be true:

```
SELECT employee id, last name, job id,
FROM
 employees
WHERE
 salary >= 10000
 job id LIKE
OR
 '%MAN%
```

	EMPLOYEE_ID	LAST_NAME		SALARY
1	100	King	AD_PRES	24000
2	101	Kochhar	AD_VP	17000
3	102	De Haan	AD_VP	17000
4	124	Mourgos	ST_MAN	5800
5	149	Zlotkey	SA_MAN	10500
6	174	Abel	SA_REP	11000
7	201	Hartstein	MK_MAN	13000
8	205	Higgins	AC_MGR	12008

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In the example, either component condition can be true for any record to be selected. Therefore, any employee who has a job ID that contains the string 'MAN' or earns \$10,000 or more is selected.

OR Truth Table

The following table shows the results of combining two expressions with OR:

OR	TRUE	FALSE	NULL
TRUE	TRUE	TRUE	TRUE
FALSE	TRUE	FALSE	NULL
NULL	TRUE	NULL	NULL

Using the NOT Operator

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

	LAST_NAME	₿ JOB_ID
1	De Haan	AD_VP
2	Fay	MK_REP
3	Gietz	AC_ACCOUNT
4	Hartstein	MK_MAN
5	Higgins	AC_MGR
6	King	AD_PRES
7	Kochhar	AD_VP
8	Mourgos	ST_MAN
9	Whalen	AD_ASST
10	Zlotkey	SA_MAN

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The example in the slide displays the last name and job ID of all employees whose job ID is not IT_PROG, ST_CLERK, or SA_REP.

NOT Truth Table

The following table shows the result of applying the NOT operator to a condition:

NOT	TRUE	FALSE	NULL
	FALSE	TRUE	NULL

Note: The NOT operator can also be used with other SQL operators, such as BETWEEN, LIKE, and NULL.

```
job id
 NOT
 IN ('AC ACCOUNT', 'AD VP')
... WHERE
 salary
 NOT
 BETWEEN 10000 AND 15000
 WHERE
 last name NOT
 WHERE
 LIKE '%A%'
 commission pct
 WHERE
 IS
 TOM
 NULL
```

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
- SQL Row limiting clause in a query
- Substitution variables
- DEFINE and VERIFY commands

ORACLE!

Oracle University and Egabi Solutions use only

Copyright @ 2013, Oracle and/or its affiliates. All rights reserved.

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 operator
8	AND logical operator
9	OR logical operator

You can use parentheses to override rules of precedence.


ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The rules of precedence determine the order in which expressions are evaluated and calculated. The table in the slide lists the default order of precedence. However, you can override the default order by using parentheses around the expressions that you want to calculate first.

Rules of Precedence


Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Oracle University and Egabi Solutions use only

1. Precedence of the AND Operator: Example

In this example, there are two conditions:

- The first condition is that the job ID is AD_PRES and the salary is greater than \$15,000.
- The second condition is that the job ID is SA REP.

Therefore, the SELECT statement reads as follows:

"Select the row if an employee is a president *and* earns more than \$15,000, *or* if the employee is a sales representative."

2. Using Parentheses: Example

In this example, there are two conditions:

- The first condition is that the job ID is AD PRES or SA REP.
- The second condition is that the salary is greater than \$15,000.

Therefore, the SELECT statement reads as follows:

"Select the row if an employee is a president *or* a sales representative, *and* if the employee earns more than \$15,000."

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
- SQL Row limiting clause in a query
- Substitution variables
- DEFINE and VERIFY commands

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Using the ORDER BY Clause

- Sort the 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	;		

	LAST_NAME	2 JOB_ID	DEPARTMENT_ID	HIRE_DATE
1	De Haan	AD_VP	90	13-JAN-01
2	Gietz	AC_ACCOUNT	110	07-JUN-02
3	Higgins	AC_MGR	110	07-JUN-02
4	King	AD_PRES	90	17-JUN-03
5	Wha1en	AD_ASST	10	17-SEP-03
6	Rajs	ST_CLERK	50	17-0CT-03

. . .

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The order of rows that are returned in a query result is undefined. The ORDER BY clause can be used to sort the rows. However, if you use the ORDER BY clause, it must be the last clause of the SQL statement. Further, you can specify an expression, an alias, or a column position as the sort condition.

Syntax

```
SELECT expr
FROM table
[WHERE condition(s)]
[ORDER BY \{column, expr, numeric position\} [ASC|DESC]];
```

In the syntax:

ORDER BY specifies the order in which the retrieved rows are displayed orders the rows in ascending order (This is the default order.)

DESC orders the rows in descending order

If the ORDER BY clause is not used, the sort order is undefined, and the Oracle server may not fetch rows in the same order for the same query twice. Use the ORDER BY clause to display the rows in a specific order.

Note: Use the keywords NULLS FIRST or NULLS LAST to specify whether returned rows containing null values should appear first or last in the ordering sequence.

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;
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The default sort order is ascending:

- Numeric values are displayed with the lowest values first (for example, 1 to 999).
- Date values are displayed with the earliest value first (for example, 01-JAN-92 before 01-JAN-95).
- Character values are displayed in the alphabetical order (for example, "A" first and "Z" last).
- Null values are displayed last for ascending sequences and first for descending sequences.
- You can also sort by a column that is not in the SELECT list.

Examples

- 1. To reverse the order in which the rows are displayed, specify the DESC keyword after the column name in the ORDER BY clause. The example in the slide sorts the result by the most recently hired employee.
- 2. You can also use a column alias in the ORDER BY clause. The slide example sorts the data by annual salary.

Note: The DESC keyword used here for sorting in descending order should not be confused with the DESC keyword used to describe table structures.

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;
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Examples

- 3. You can sort query results by specifying the numeric position of the column in the SELECT clause. The example in the slide sorts the result by the department_id as this column is at the third position in the SELECT clause.
- 4. You can sort query results by more than one column. The sort limit is the number of columns in the given table. In the ORDER BY clause, specify the columns and separate the column names using commas. If you want to reverse the order of a column, specify DESC after its name. The result of the query example shown in the slide is sorted by department_id in ascending order and also by salary in descending order.

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
- SQL Row limiting clause in a query
- Substitution variables
- DEFINE and VERIFY commands

ORACLE!

Oracle University and Egabi Solutions use only

Copyright @ 2013, Oracle and/or its affiliates. All rights reserved.

SQL Row Limiting Clause

- The row_limiting_clause allows you to limit the rows that are returned by the query.
- Queries that order data and then limit row output are widely used and are often referred to as Top-N queries.
- You can specify the number of rows or percentage of rows to return with the FETCH_FIRST keywords.
- You can use the OFFSET keyword to specify that the returned rows begin with a row after the first row of the full result set.
- The WITH TIES keyword includes additional rows with the same ordering keys as the last row of the row-limited result set (you must specify ORDER BY in the query).

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

SQL SELECT syntax is enhanced to allow a row_limiting_clause, which limits the number of rows that are returned in the result set. The row_limiting_clause provides both easy-to-understand syntax and expressive power. Limiting the number or rows returned can be valuable for reporting, analysis, data browsing, and other tasks. Queries that order data and then limit row output are widely used and are often referred to as Top-N queries. You can specify the number of rows or percentage of rows to return with the FETCH_FIRST keywords.

You can use the OFFSET keyword to specify that the returned rows begin with a row after the first row of the full result set. The WITH TIES keyword includes rows with the same ordering keys as the last row of the row-limited result set (you must specify ORDER BY in the query). For consistent results, specify the order by clause to ensure a deterministic sort order.

The $row_limiting_clause$ follows the ANSI SQL international standard for enhanced compatibility and easier migration.

Oracle Database 12c: SQL Workshop I 3 - 27

Using SQL Row Limiting Clause in a Query

You can specify the row limiting clause in the SQL SELECT statement by placing it after the ORDER BY clause.

Syntax:

```
subquery::=
{ query block
  subquery { UNION [ALL] |
 INTERSECT
subquery
[ { UNION [ALL] |
 INTERSECT | MINUS } subquery ]...
 ( subquery )
[ order by clause ]
[OFFSET offset { ROW | ROWS }]
[FETCH { FIRST | NEXT } [{ row count | percent PERCENT
}] { ROW | ROWS }
 ONLY
 WITH TIES }]
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

You can specify the row limiting clause in the SQL SELECT statement by placing it after the ORDER BY clause. Note that an ORDER BY clause is not required.

OFFSET: Use this clause to specify the number of rows to skip before row limiting begins. The value for offset must be a number. If you specify a negative number, offset is treated as 0. If you

specify NULL or a number greater than or equal to the number of rows that are returned by the query, 0 rows are returned.

ROW | ROWS: Use these keywords interchangeably. They are provided for semantic clarity.


FETCH: Use this clause to specify the number of rows or percentage of rows to return.

FIRST | NEXT: Use these keywords interchangeably. They are provided for semantic clarity.

row count | percent PERCENT: Use row count to specify the number of rows to return. Use percent PERCENT to specify the percentage of the total number of selected rows to return. The value for percent must be a number.

ONLY | WITH TIES: Specify ONLY to return exactly the specified number of rows or percentage of rows. Specify WITH TIES to return all rows that have the same sort keys as the last row of the row-limited result set (WITH TIES requires an ORDER BY clause).

SQL Row Limiting Clause Example


Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Oracle University and Egabi Solutions use only

The first code example returns the five employees with the lowest employee id.

The second code example returns the five employees with the next set of lowest employee id.

Note: If employee id is assigned sequentially by the date when the employee joined the organization, these examples give us the top 5 employees and then employees 6-10, all in terms of seniority.

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
- SQL Row limiting clause in a query
- Substitution variables
- DEFINE and VERIFY commands

ORACLE!

Oracle University and Egabi Solutions use only

Copyright @ 2013, Oracle and/or its affiliates. All rights reserved.

Substitution Variables


ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

So far, all the SQL statements were executed with predetermined columns, conditions, and their values. Suppose that you want a guery that lists the employees with various jobs and not just those whose job ID is SA REP. You can edit the WHERE clause to provide a different value each time you run the command, but there is also an easier way.

By using a substitution variable in place of the exact values in the WHERE clause, you can run the same query for different values.

You can create reports that prompt users to supply their own values to restrict the range of data returned, by using substitution variables. You can embed substitution variables in a command file or in a single SQL statement. A variable can be thought of as a container in which values are temporarily stored. When the statement is run, the stored value is substituted.

Oracle University and Egabi Solutions use only

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


Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

You can use single-ampersand (a) substitution variables to temporarily store values.

You can also predefine variables by using the DEFINE command. DEFINE creates and assigns a value to a variable.

Restricted Ranges of Data: Examples

- Reporting figures only for the current quarter or specified date range
- Reporting on data relevant only to the user requesting the report
- · Displaying personnel only within a given department

Other Interactive Effects

Interactive effects are not restricted to direct user interaction with the WHERE clause. The same principles can also be used to achieve other goals, such as:

- Obtaining input values from a file rather than from a person
- · Passing values from one SQL statement to another

Note: Both SQL Developer and SQL* Plus support substitution variables and the DEFINE/UNDEFINE commands. Neither SQL Developer nor SQL* Plus support validation checks (except for data type) on user input. If used in scripts that are deployed to users, substitution variables can be subverted for SQL injection attacks.

Oracle Database 12c: SQL Workshop I 3 - 32

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
	employees			
WHERE	employee_id =	= &employee_	_num ;	

4	Enter Substitution Variable	x
	EMPLOYEE_NUM:	1
	OK Cancel	

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.


When running a report, users often want to restrict the data that is returned dynamically. SQL*Plus or SQL Developer provides this flexibility with user variables. Use an ampersand (&) to identify each variable in your SQL statement. However, you do not need to define the value of each variable.

Notation	Description
&user_variable	Indicates a variable in a SQL statement; if the variable does not exist, SQL*Plus or SQL Developer prompts the user for a value (the new variable is discarded after it is used.)

The example in the slide creates a SQL Developer substitution variable for an employee number. When the statement is executed, SQL Developer prompts the user for an employee number and then displays the employee number, last name, salary, and department number for that employee.

With the single ampersand, the user is prompted every time the command is executed if the variable does not exist.

Using the Single-Ampersand Substitution Variable


ORACLE!


Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

When SQL Developer detects that the SQL statement contains an ampersand, you are prompted to enter a value for the substitution variable that is named in the SQL statement. After you enter a value and click the OK button, the results are displayed in the Results tab of your SQL Developer session.

Character and Date Values with Substitution Variables

Use single quotation marks for date and character values:


	LAST_NAME	R	DEPARTMENT_ID	R	SALARY*12
1	Hunold		60		108000
2	Ernst		60		72000
3	Lorentz		60		50400

ORACLE!

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In a WHERE clause, date and character values must be enclosed with single quotation marks. The same rule applies to the substitution variables.

Enclose the variable with single quotation marks within the SQL statement itself.

The slide shows a query to retrieve the employee names, department numbers, and annual salaries of all employees based on the job title value of the SQL Developer substitution variable.

Specifying Column Names, Expressions, and Text

```
SELECT employee id, last name, job id,&column name
 employees
FROM
WHERE &condition
ORDER BY &order column
 Enter Substitution Variable
 COLUMN_NAME:
 salary
 Enter Substitution Variable
 OK
 CONDITION:
 Enter Substitution Variable
 salary>1500
 ORDER_COLUMN:
 last_name
 Cancel
 ORACLE
```

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

You can use the substitution variables not only in the WHERE clause of a SQL statement, but also as substitution for column names, expressions, or text.

Example


The example in the slide displays the employee number, last name, job title, and any other column that is specified by the user at run time, from the EMPLOYEES table. For each substitution variable in the SELECT statement, you are prompted to enter a value, and then click OK to proceed.

If you do not enter a value for the substitution variable, you get an error when you execute the preceding statement.

Note: A substitution variable can be used anywhere in the SELECT statement, except as the first word entered at the command prompt.

Using the Double-Ampersand **Substitution Variable**

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


Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Oracle University and Egabi Solutions use only

You can use the double-ampersand (&&) substitution variable if you want to reuse the variable value without prompting the user each time. The user sees the prompt for the value only once. In the example in the slide, the user is asked to give the value for the variable, column name, only once. The value that is supplied by the user (department id) is used for both display and ordering of data. If you run the guery again, you will not be prompted for the value of the variable.

SQL Developer stores the value that is supplied by using the DEFINE command; it uses it again whenever you reference the variable name. After a user variable is in place, you need to use the UNDEFINE command to delete it:

```
UNDEFINE column name;
```

Double-ampersand can also be used with the ACCEPT command. The ACCEPT command reads a line of input and stores it in a given user variable.

Example

```
ACCEPT col name PROMPT 'Please specify the column name:'
SELECT &&col name
FROM employees
ORDER BY &col name;
```

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
- SQL Row limiting clause in a query
- Rules of precedence for operators in an expression
- Sorting rows using the ORDER BY clause
- Substitution variables
- DEFINE and VERIFY commands

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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
```


ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.


The example shown creates a substitution variable for an employee number by using the DEFINE command. At run time, this displays the employee number, name, salary, and department number for that employee.

Because the variable is created using the SQL Developer DEFINE command, the user is not prompted to enter a value for the employee number. Instead, the defined variable value is automatically substituted in the SELECT statement.

The EMPLOYEE_NUM substitution variable is present in the session until the user undefines it or exits the SQL Developer session.

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:


ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

To confirm the changes in the SQL statement, use the VERIFY command. Setting SET VERIFY ON forces SQL Developer to display the text of a command after it replaces substitution variables with values. To see the VERIFY output, you should use the Run Script (F5) icon in the SQL Worksheet. SQL Developer displays the text of a command after it replaces substitution variables with values, in the Script Output tab as shown in the slide.

The example in the slide displays the new value of the EMPLOYEE ID column in the SQL statement followed by the output.

SQL*Plus System Variables

SQL*Plus uses various system variables that control the working environment. One of the variables is VERIFY. To obtain a complete list of all the system variables, you can issue the SHOW ALL command on the SQL*Plus command prompt.

Quiz

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

- a. >=
- IS NULL b.
- C. ! =
- IS LIKE d.
- IN BETWEEN
- f. <>

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Answer: a, b, c, f

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In this lesson, you should have learned about restricting and sorting rows that are returned by the SELECT statement. You should also have learned how to implement various operators and conditions.

By using the substitution variables, you can add flexibility to your SQL statements. This enables the queries to prompt for the filter condition for the rows during run time.

Practice 3: 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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In this practice, you build more reports, including statements that use the WHERE clause and the ORDER BY clause. You make the SQL statements more reusable and generic by including the ampersand substitution.