Chapter 3

How to retrieve data from a single table

Objectives

Applied

• Code and run SELECT statements that use any of the language elements presented in this chapter.

Knowledge

- Distinguish between the base table values and the calculated values in SELECT statements.
- Describe the use of a column alias.
- Describe the order of precedence and the use of parentheses for arithmetic expressions.
- Describe the use of the DISTINCT keyword and the TOP clause.
- Describe the use of comparison operators, logical operators, and parentheses in WHERE clauses.

Objectives (cont.)

Knowledge

- Describe the use of the IN, BETWEEN, and LIKE operators in WHERE clauses.
- Describe the use of the IS NULL clause in a WHERE clause.
- Describe the use of column names, aliases, calculated values, and column numbers in ORDER BY clauses.
- Describe the use of the OFFSET and FETCH clauses in ORDER BY clauses.

The simplified syntax of the SELECT statement

```
SELECT select_list
FROM table_source
[WHERE search_condition]
[ORDER BY order by list]
```

The four clauses of the SELECT statement

- SELECT
- FROM
- WHERE
- ORDER BY

A simple SELECT statement

SELECT *

FROM Invoices;

	InvoiceID	VendorID	InvoiceNumber	InvoiceDate	InvoiceTotal	Payment Total	Credit Total	
1	1	122	989319-457	2011-12-08 00:00:00	3813.33	3813.33	0.00	
2	2	123	263253241	2011-12-10 00:00:00	40.20	40.20	0.00	
3	3	123	963253234	2011-12-13 00:00:00	138.75	138.75	0.00	
4	4	123	2-000-2993	2011-12-16 00:00:00	144.70	144.70	0.00	+
4			!!!				•	,

(114 rows)

A SELECT statement that retrieves and sorts rows

SELECT InvoiceNumber, InvoiceDate, InvoiceTotal FROM Invoices
ORDER BY InvoiceTotal;

	InvoiceNumber	InvoiceDate	InvoiceTotal
1	25022117	2012-01-01 00:00:00	6.00
2	24863706	2012-01-10 00:00:00	6.00
3	24780512	2012-02-22 00:00:00	6.00
4	21-4923721	2012-01-13 00:00:00	9.95

(114 rows)

A SELECT statement that retrieves a calculated value

SELECT InvoiceID, InvoiceTotal, CreditTotal + PaymentTotal
AS TotalCredits
FROM Invoices
WHERE InvoiceID = 17;

A SELECT statement that retrieves all invoices between given dates

SELECT InvoiceNumber, InvoiceDate, InvoiceTotal FROM Invoices
WHERE InvoiceDate BETWEEN '2012-01-01' AND '2012-05-31' ORDER BY InvoiceDate;

	InvoiceNumber	InvoiceDate	InvoiceTotal
1	25022117	2012-01-01 00:00:00	6.00
2	P02-88D77S7	2012-01-03 00:00:00	856.92
3	21-4748363	2012-01-03 00:00:00	9.95
4	4-321-2596	2012-01-05 00:00:00	10.00

(101 rows)

A SELECT statement that returns an empty result set

SELECT InvoiceNumber, InvoiceDate, InvoiceTotal FROM Invoices
WHERE InvoiceTotal > 50000;

InvoiceNumber InvoiceDate InvoiceTotal

The expanded syntax of the SELECT clause

```
SELECT [ALL|DISTINCT] [TOP n [PERCENT] [WITH TIES]]

column_specification [[AS] result_column]

[, column specification [[AS] result column]] ...
```

Five ways to code column specifications

- All columns in a base table
- Column name in a base table
- Arithmetic expression
- String expression
- Function

Column specifications that use base table values

The * is used to retrieve all columns

SELECT *

Column names are used to retrieve specific columns

SELECT VendorName, VendorCity, VendorState

Column specifications that use calculated values An arithmetic expression is used to calculate BalanceDue

```
SELECT InvoiceNumber,

InvoiceTotal - PaymentTotal - CreditTotal
AS BalanceDue
```

A string expression is used to calculate FullName

```
SELECT VendorContactFName + ' ' + VendorContactLName
AS FullName
```

A function is used to calculate CurrentDate

```
SELECT InvoiceNumber, InvoiceDate, GETDATE() AS CurrentDate
```

Two ways to name the columns in a result set Using the AS keyword (the preferred technique)

```
SELECT InvoiceNumber AS [Invoice Number],
InvoiceDate AS Date, InvoiceTotal AS Total
FROM Invoices;
```

Using the equal operator (an older technique)

```
SELECT [Invoice Number] = InvoiceNumber, Date =
InvoiceDate,
 Total = InvoiceTotal
FROM Invoices;
```

The result set for both SELECT statements

	Invoice Number	Date	Total
1	989319-457	2011-12-08 00:00:00	3813.33
2	263253241	2011-12-10 00:00:00	40.20
3	963253234	2011-12-13 00:00:00	138.75
4	2-000-2993	2011-12-16 00:00:00	144.70
5	963253251	2011-12-16 00:00:00	15.50

A SELECT statement that doesn't name a calculated column

	InvoiceNumber	InvoiceDate	InvoiceTotal	(No column name)
1	989319-457	2011-12-08 00:00:00	3813.33	0.00
2	263253241	2011-12-10 00:00:00	40.20	0.00
3	963253234	2011-12-13 00:00:00	138.75	0.00
4	2-000-2993	2011-12-16 00:00:00	144.70	0.00
5	963253251	2011-12-16 00:00:00	15.50	0.00

How to concatenate string data

SELECT VendorCity, VendorState, VendorCity + VendorState
FROM Vendors;

	VendorCity	VendorState	(No column name)
1	Madison	WI	MadisonWI
2	Washington	DC	WashingtonDC
3	Washington	DC	WashingtonDC

How to format string data using literal values

	VendorName	Address
1	US Postal Service	Madison, WI 53707
2	National Information Data Ctr	Washington, DC 20090
3	Register of Copyrights	Washington, DC 20559
4	Jobtrak	Los Angeles, CA 90025

How to include apostrophes in literal values

```
SELECT VendorName + '''s Address: ',
 VendorCity + ', ' + VendorState + ' ' + VendorZipCode
FROM Vendors;
```

	(No column name)	(No column name)
1	US Postal Service's Address:	Madison, WI 53707
2	National Information Data Ctr's Address:	Washington, DC 20090
3	Register of Copyrights's Address:	Washington, DC 20559
4	Jobtrak's Address:	Los Angeles, CA 90025
5	Newbrige Book Clubs's Address:	Washington, NJ 07882
6	California Chamber Of Commerce's Ad	Sacramento, CA 95827

The arithmetic operators in order of precedence

- Multiplication
- / Division
- % Modulo (Remainder)
- + Addition
- Subtraction

A SELECT statement that calculates the balance due

	InvoiceTotal	Payment Total	Credit Total	BalanceDue
1	3813.33	3813.33	0.00	0.00
2	40.20	40.20	0.00	0.00
3	138.75	138.75	0.00	0.00

A SELECT statement that uses parentheses to control the sequence of operations

		OrderOfPrecedence	AddFirst
1	1	22	24
2	2	23	27
3	3	24	30

What determines the sequence of operations

- Order of precedence
- Parentheses

A SELECT statement that uses the LEFT function

SELECT VendorContactFName, VendorContactLName,
 LEFT(VendorContactFName, 1) +
 LEFT(VendorContactLName, 1) AS Initials
FROM Vendors;

	VendorContactFName	VendorContactLName	Initials
1	Francesco	Alberto	FA
2	Ania	Irvin	Al
3	Lukas	Liana	LL

A SELECT statement that uses the CONVERT function

A SELECT statement that computes the age of an invoice

```
SELECT InvoiceDate,
 GETDATE() AS 'Today''s Date',
 DATEDIFF(day, InvoiceDate, GETDATE()) AS Age
FROM Invoices;
```

	InvoiceDate	Today's Date	Age
1	2012-04-02 00:00:00	2012-05-07 12:13:38.637	35
2	2012-04-01 00:00:00	2012-05-07 12:13:38.637	36
3	2012-03-31 00:00:00	2012-05-07 12:13:38.637	37

A SELECT statement that returns all rows

SELECT VendorCity, VendorState FROM Vendors ORDER BY VendorCity;

	VendorCity	VendorState
1	Anaheim	CA
2	Anaheim	CA
3	Ann Arbor	MI
4	Aubum Hills	MI
5	Boston	MA
6	Boston	MA
7	Boston	MA
8	Brea	CA

A SELECT statement that eliminates duplicate rows

SELECT DISTINCT VendorCity, VendorState
FROM Vendors;

	VendorCity	VendorState
1	Anaheim	CA
2	Ann Arbor	MI
3	Aubum Hills	MI
4	Boston	MA
5	Brea	CA
6	Carol Stream	IL
7	Charlotte	NC
8	Chicago	IL

(53 rows)

A SELECT statement with a TOP clause

SELECT TOP 5 VendorID, InvoiceTotal FROM Invoices
ORDER BY InvoiceTotal DESC;

	VendorID	InvoiceTotal
1	110	37966.19
2	110	26881.40
3	110	23517.58
4	72	21842.00
5	110	20551.18

A SELECT statement with a TOP clause and the PERCENT keyword

SELECT TOP 5 PERCENT VendorID, InvoiceTotal FROM Invoices
ORDER BY InvoiceTotal DESC;

	VendorID	InvoiceTotal
1	110	37966.19
2	110	26881.40
3	110	23517.58
4	72	21842.00
5	110	20551.18
6	110	10976.06

A SELECT statement with a TOP clause and the WITH TIES keyword

SELECT TOP 5 WITH TIES VendorID, InvoiceDate FROM Invoices
ORDER BY InvoiceDate ASC;

	VendorID	InvoiceDate
1	122	2011-12-08 00:00:00
2	123	2011-12-10 00:00:00
3	123	2011-12-13 00:00:00
4	123	2011-12-16 00:00:00
5	123	2011-12-16 00:00:00
6	123	2011-12-16 00:00:00

The syntax of the WHERE clause with comparison operators

WHERE expression_1 operator expression_2

The comparison operators

- =
- >
- <
- <=
- >=
- <>

Examples of WHERE clauses that retrieve...

Vendors located in lowa

WHERE VendorState = 'IA'

Invoices with a balance due (two variations)

WHERE InvoiceTotal - PaymentTotal - CreditTotal > 0

WHERE InvoiceTotal > PaymentTotal + CreditTotal

Vendors with names from A to L

WHERE VendorName < 'M'

Invoices on or before a specified date

WHERE InvoiceDate <= '2012-05-31'

Invoices on or after a specified date

WHERE InvoiceDate >= '5/1/12'

Invoices with credits that don't equal zero

WHERE CreditTotal <> 0

The syntax of the WHERE clause with logical operators

```
WHERE [NOT] search_condition_1 {AND|OR}
 [NOT] search_condition_2 ...
```

Examples of queries using logical operators

The AND operator

```
WHERE VendorState = 'NJ' AND YTDPurchases > 200
```

The OR operator

```
WHERE VendorState = 'NJ' OR YTDPurchases > 200
```

The NOT operator

```
WHERE NOT (InvoiceTotal >= 5000 OR NOT InvoiceDate <= '2012-07-01')
```

The same condition without the NOT operator

```
WHERE InvoiceTotal < 5000 AND InvoiceDate <= '2012-07-01'
```

A compound condition without parentheses

```
WHERE InvoiceDate > '01/01/2012'
OR InvoiceTotal > 500
AND InvoiceTotal - PaymentTotal - CreditTotal > 0
```

	InvoiceNumber	InvoiceDate	InvoiceTotal	BalanceDue
1	P02-88D77S7	2012-01-03 00:00:00	856.92	0.00
2	21-4748363	2012-01-03 00:00:00	9.95	0.00
3	4-321-2596	2012-01-05 00:00:00	10.00	0.00
4	963253242	2012-01-06 00:00:00	104.00	0.00

(100 rows)

The order of precedence for compound conditions

- NOT
- AND
- OR

The same compound condition with parentheses

```
WHERE (InvoiceDate > '01/01/2012'
 OR InvoiceTotal > 500)
AND InvoiceTotal - PaymentTotal - CreditTotal > 0
```

	InvoiceNumber	InvoiceDate	InvoiceTotal	BalanceDue
1	39104	2012-03-10 00:00:00	85.31	85.31
2	963253264	2012-03-18 00:00:00	52.25	52.25
3	31361833	2012-03-21 00:00:00	579.42	579.42
4	263253268	2012-03-21 00:00:00	59.97	59.97

(11 rows)

The syntax of the WHERE clause with an IN phrase

Examples of the IN phrase

An IN phrase with a list of numeric literals

```
WHERE TermsID IN (1, 3, 4)
```

An IN phrase preceded by NOT

```
WHERE VendorState NOT IN ('CA', 'NV', 'OR')
```

An IN phrase with a subquery

```
WHERE VendorID IN

(SELECT VendorID

FROM Invoices

WHERE InvoiceDate = '2012-05-01')
```

The syntax of the WHERE clause with a BETWEEN phrase

WHERE test_expression [NOT] BETWEEN begin_expression AND end_expression

Examples of the BETWEEN phrase

A BETWEEN phrase with literal values

WHERE InvoiceDate BETWEEN '2012-05-01' AND '2012-05-31'

A BETWEEN phrase preceded by NOT

WHERE VendorZipCode NOT BETWEEN 93600 AND 93799

A BETWEEN phrase with a test expression coded as a calculated value

WHERE InvoiceTotal - PaymentTotal - CreditTotal BETWEEN 200 AND 500

A BETWEEN phrase with calculated values

WHERE InvoiceDueDate BETWEEN GetDate() AND GetDate() + 30

Warning about date comparisons

- All columns that have the datetime data type include both a date and time, and so does the value returned by the GetDate function.
- When you code a date literal without a time, the time defaults to 12:00 AM (midnight). As a result, a date comparison may not yield the results you expect.

The syntax of the WHERE clause with a LIKE phrase

WHERE match_expression [NOT] LIKE pattern

Wildcard symbols

- 9
- _
- []
- []
- [^]

WHERE clauses that use the LIKE phrase

Example 1

WHERE VendorCity LIKE 'SAN%'

Cities that will be retrieved

"San Diego" and "Santa Ana"

Example 2

WHERE VendorName LIKE 'COMPU ER%'

Vendors that will be retrieved

"Compuserve" and "Computerworld"

Example 3

WHERE VendorContactLName LIKE 'DAMI[EO]N'

Names that will be retrieved

"Damien" and "Damion"

WHERE clauses that use the LIKE phrase (cont.)

Example 4

```
WHERE VendorState LIKE 'N[A-J]'
```

States that will be retrieved

"NC" and "NJ" but not "NV" or "NY"

Example 5

```
WHERE VendorState LIKE 'N[^K-Y]'
```

States that will be retrieved

"NC" and "NJ" but not "NV" or "NY"

Example 6

```
WHERE VendorZipCode NOT LIKE '[1-9]%'
```

Zip codes that will be retrieved

"02107" and "08816"

The syntax of the WHERE clause with the IS NULL clause

WHERE expression IS [NOT] NULL

The contents of the NullSample table

SELECT *

FROM NullSample;

	InvoiceID	InvoiceTotal
1	1	125.00
2	2	0.00
3	3	NULL
4	4	2199.99
5	5	0.00

A SELECT statement that retrieves rows with zero values

SELECT *
FROM NullSample
WHERE InvoiceTotal = 0;

	InvoiceID	InvoiceTotal
1	2	0.00
2	5	0.00

A SELECT statement that retrieves rows with non-zero values

SELECT *
FROM NullSample
WHERE InvoiceTotal <> 0;

	InvoiceID	InvoiceTotal
1	1	125.00
2	4	2199.99

A SELECT statement that retrieves rows with null values

SELECT *
FROM NullSample
WHERE InvoiceTotal IS NULL;

	InvoiceID	InvoiceTotal
1	3	NULL

A SELECT statement that retrieves rows without null values

SELECT *
FROM NullSample

WHERE InvoiceTotal IS NOT NULL;

	InvoiceID	InvoiceTotal
1	1	125.00
2	2	0.00
3	4	2199.99
4	5	0.00

The expanded syntax of the ORDER BY clause

ORDER BY expression [ASC|DESC] [, expression [ASC|DESC]]...

An ORDER BY clause that sorts by one column

```
SELECT VendorName,
```

VendorCity + ', ' + VendorState + ' ' + VendorZipCode
AS Address

FROM Vendors

ORDER BY VendorName;

	VendorName	Address
1	Abbey Office Fumishings	Fresno, CA 93722
2	American Booksellers Assoc	Tarrytown, NY 10591
3	American Express	Los Angeles, CA 90096

The default sequence for an ascending sort

- Nulls
- Special characters
- Numbers
- Letters

An ORDER BY clause that sorts by one column in descending sequence

	VendorName	Address
1	Zylka Design	Fresno, CA 93711
2	Zip Print & Copy Center	Fresno, CA 93777
3	Zee Medical Service Co	Washington, IA 52353

An ORDER BY clause that sorts by three columns

	VendorName	Address
1	AT&T	Phoenix, AZ 85062
2	Computer Library	Phoenix, AZ 85023
3	Wells Fargo Bank	Phoenix, AZ 85038
4	Aztek Label	Anaheim, CA 92807
5	Blue Shield of C	Anaheim, CA 92850
6	Diversified Printi	Brea, CA 92621
7	Abbey Office Fu	Fresno, CA 93722
8	ASC Signs	Fresno, CA 93703
9	BFI Industries	Fresno, CA 93792

An ORDER BY clause that uses an alias

	VendorName	Address
1	Aztek Label	Anaheim, CA 92807
2	Blue Shield of California	Anaheim, CA 92850
3	Malloy Lithographing Inc	Ann Arbor, MI 48106

An ORDER BY clause that uses an expression

SELECT VendorName,

VendorCity + ', ' + VendorState + ' ' + VendorZipCode AS
Address

FROM Vendors

ORDER BY VendorContactLName + VendorContactFName;

	VendorName	Address
1	Dristas Groom & McCormick	Fresno, CA 93720
2	Internal Revenue Service	Fresno, CA 93888
3	US Postal Service	Madison, WI 53707

An ORDER BY clause that uses column positions

	VendorName	Address
1	Aztek Label	Anaheim, CA 92807
2	Blue Shield of California	Anaheim, CA 92850
3	Malloy Lithographing Inc	Ann Arbor, MI 48106

The syntax of the ORDER BY clause for retrieving a range of rows

```
ORDER BY order_by_list
 OFFSET offset_row_count {ROW|ROWS}
 [FETCH {FIRST|NEXT} fetch_row_count {ROW|ROWS} ONLY]
```

An ORDER BY clause that retrieves the first five rows

SELECT VendorID, InvoiceTotal
FROM Invoices
ORDER BY InvoiceTotal DESC
OFFSET 0 ROWS
FETCH FIRST 5 ROWS ONLY;

	VendorID	InvoiceTotal
1	110	37966.19
2	110	26881.40
3	110	23517.58
4	72	21842.00
5	110	20551.18

An ORDER BY clause that retrieves rows 11 through 20

SELECT VendorName, VendorCity, VendorState, VendorZipCode
FROM Vendors
WHERE VendorState = 'CA'
ORDER BY VendorCity
 OFFSET 10 ROWS
 FETCH NEXT 10 ROWS ONLY;

	VendorName	VendorCity	VendorState	VendorZipCode
1	Robbins Mobile Lock And Key	Fresno	CA	93726
2	BFI Industries	Fresno	CA	93792
3	California Data Marketing	Fresno	CA	93721
4	Yale Industrial Trucks-Fresno	Fresno	CA	93706
5	Costco	Fresno	CA	93711
6	Graylift	Fresno	CA	93745
7	Shields Design	Fresno	CA	93728
8	Fresno County Tax Collector	Fresno	CA	93715
9	Gary McKeighan Insurance	Fresno	CA	93711
10	Ph Photographic Services	Fresno	CA	93726

Chapter 4

How to retrieve data from two or more tables

Objectives

Applied

- Use the explicit syntax to code an inner join that returns data from a single table or multiple tables.
- Code a union that combines data from a single table or multiple tables.

Knowledge

- Explain when column names need to be qualified.
- Describe the proper use of correlation names.
- Describe the differences between an inner join, a left outer join, a right outer join, a full outer join, and a cross join.
- Explain why you don't need to use right outer joins.
- Describe the use of the implicit syntax for coding inner joins.

Objectives (cont.)

• Describe the use of unions including the use of the EXCEPT and INTERSECT operators.

The explicit syntax for an inner join

```
SELECT select_list
FROM table_1
 [INNER] JOIN table_2
 ON join_condition_1
 [[INNER] JOIN table_3
 ON join_condition_2]...
```

An inner join of the Vendors and Invoices tables

```
SELECT InvoiceNumber, VendorName
FROM Vendors JOIN Invoices
ON Vendors.VendorID = Invoices.VendorID;
```

The result set

	InvoiceNumber	VendorName
1	QP58872	IBM
2	Q545443	IBM
3	547481328	Blue Cross
4	547479217	Blue Cross
5	547480102	Blue Cross
6	P02-88D77S7	Fresno County Tax Collector
7	40318	Data Reproductions Corp

The syntax for an inner join that uses correlation names

```
SELECT select_list
FROM table_1 [AS] n1
 [INNER] JOIN table_2 [AS] n2
 ON n1.column_name operator n2.column_name
 [[INNER] JOIN table_3 [AS] n3
 ON n2.column_name operator n3.column_name]...
```

Correlation names that make the query more difficult to read

The result set

	InvoiceNumber	VendorName	InvoiceDueDate	BalanceDue		
1	0-2436	Malloy Lithographing Inc	2012-04-30 00:00:00	10976.06		
2	547480102	Blue Cross	2012-04-30 00:00:00	224.00		
3	9982771	Ford Motor Credit Company	2012-04-23 00:00:00	503.20		

A correlation name that simplifies the query

```
SELECT InvoiceNumber, InvoiceLineItemAmount,
InvoiceLineItemDescription
FROM Invoices JOIN InvoiceLineItems AS LineItems
 ON Invoices.InvoiceID = LineItems.InvoiceID
WHERE AccountNo = 540
ORDER BY InvoiceDate;
```

The result set

	InvoiceNumber	InvoiceLineItemAmount	InvoiceLineItemDescription
1	177271-001	478.00	Publishers Marketing
2	972110	207.78	Prospect list
3	133560	175.00	Card deck advertising

(6 rows)

The syntax of a fully-qualified object name

linked server.database.schema.object

A join with fully-qualified table names

The result set

	VendorName	CustLastName	Cust First Name	State	City
1	Wells Fargo Bank	Marissa	Kyle	AZ	Phoenix
2	Aztek Label	Irvin	Ania	CA	Anaheim
3	Gary McKeighan Insurance	Neftaly	Thalia	CA	Fresno
4	Gary McKeighan Insurance	Holbrooke	Rashad	CA	Fresno
5	Shields Design	Damien	Deborah	CA	Fresno

(37 rows)

The same join with partially-qualified table names

An inner join with two conditions

The result set

	InvoiceNumber	InvoiceDate	Invoice Total	InvoiceLineItemAmount
1	97/522	2012-02-28 00:00:00	1962.13	1197.00
2	97/522	2012-02-28 00:00:00	1962.13	765.13
3	177271-001	2011-12-26 00:00:00	662.00	50.00
4	177271-001	2011-12-26 00:00:00	662.00	75.60
5	177271-001	2011-12-26 00:00:00	662.00	58.40
6	177271-001	2011-12-26 00:00:00	662.00	478.00

The same join with the second condition coded in a WHERE clause

The same result set

	InvoiceNumber	InvoiceDate	InvoiceTotal	InvoiceLineItemAmount
1	97/522	2012-02-28 00:00:00	1962.13	1197.00
2	97/522	2012-02-28 00:00:00	1962.13	765.13
3	177271-001	2011-12-26 00:00:00	662.00	50.00
4	177271-001	2011-12-26 00:00:00	662.00	75.60
5	177271-001	2011-12-26 00:00:00	662.00	58.40
6	177271-001	2011-12-26 00:00:00	662.00	478.00

A self-join that returns vendors from cities in common with other vendors

The result set

	VendorName	VendorCity	VendorState
1	AT&T	Phoenix	AZ
2	Computer Library	Phoenix	AZ
3	Wells Fargo Bank	Phoenix	AZ
4	Aztek Label	Anaheim	CA
5	Blue Shield of California	Anaheim	CA
6	Abbey Office Fumishings	Fresno	CA
7	ASC Signs	Fresno	CA
8	BFI Industries	Fresno	CA

(84 rows)

A SELECT statement that joins four tables

```
SELECT VendorName, InvoiceNumber, InvoiceDate,
 InvoiceLineItemAmount AS LineItemAmount,
 AccountDescription
FROM Vendors
 JOIN Invoices ON Vendors.VendorID = Invoices.VendorID
 JOIN InvoiceLineItems
 ON Invoices.InvoiceID = InvoiceLineItems.InvoiceID
 JOIN GLAccounts
 ON InvoiceLineItems.AccountNo = GLAccounts.AccountNo
WHERE InvoiceTotal - PaymentTotal - CreditTotal > 0
ORDER BY VendorName, LineItemAmount DESC;
```

The first interim table

	VendorName	InvoiceNumber	InvoiceDate
1	Blue Cross	547480102	2012-04-01 00:00:00
2	Cardinal Business Media, Inc.	134116	2012-03-28 00:00:00
3	Data Reproductions Corp	39104	2012-03-10 00:00:00
4	Federal Express Corporation	963253264	2012-03-18 00:00:00
5	Federal Express Corporation	263253268	2012-03-21 00:00:00
6	Federal Express Corporation	263253270	2012-03-22 00:00:00
7	Federal Express Corporation	263253273	2012-03-22 00:00:00

The second interim table

	VendorName	InvoiceNumber	InvoiceDate	LineItemAmount
1	Blue Cross	547480102	2012-04-01 00:00:00	224.00
2	Cardinal Business Media, Inc.	134116	2012-03-28 00:00:00	90.36
3	Data Reproductions Corp	39104	2012-03-10 00:00:00	85.31
4	Federal Express Corporation	263253273	2012-03-22 00:00:00	30.75
5	Federal Express Corporation	963253264	2012-03-18 00:00:00	52.25
6	Federal Express Corporation	263253268	2012-03-21 00:00:00	59.97
7	Federal Express Corporation	263253270	2012-03-22 00:00:00	67.92

The final result set

	VendorName	InvoiceNumber	InvoiceDate	LineItemAmount	Account Description	*
1	Blue Cross	547480102	2012-04-01 00:00:00	224.00	Group Insurance	
2	Cardinal Business Media, Inc.	134116	2012-03-28 00:00:00	90.36	Direct Mail Advertising	=
3	Data Reproductions Corp	39104	2012-03-10 00:00:00	85.31	Book Printing Costs	
4	Federal Express Corporation	263253270	2012-03-22 00:00:00	67.92	Freight	
5	Federal Express Corporation	263253268	2012-03-21 00:00:00	59.97	Freight	
6	Federal Express Corporation	963253264	2012-03-18 00:00:00	52.25	Freight	
7	Federal Express Corporation	263253273	2012-03-22 00:00:00	30.75	Freight	+

The implicit syntax for an inner join

```
SELECT select_list
FROM table_1, table_2 [, table_3]...
WHERE table_1.column_name operator table_2.column_name
  [AND table_2.column_name operator table_3.column_name]...
```

A join of the Vendors and Invoices tables

```
SELECT InvoiceNumber, VendorName
FROM Vendors, Invoices
WHERE Vendors.VendorID = Invoices.VendorID;
```

The result set

	InvoiceNumber	VendorName
1	QP58872	IBM
2	Q545443	IBM
3	547481328	Blue Cross
4	547479217	Blue Cross
5	547480102	Blue Cross
6	P02-88D77S7	Fresno County Tax Collector
7	40318	Data Reproductions Corp

A statement that joins four tables

The result set

	VendorName	InvoiceNumber	InvoiceDate	LineItemAmount	Account Description	
1	Blue Cross	547480102	2012-04-01 00:00:00	224.00	Group Insurance	
2	Cardinal Business Media, Inc.	134116	2012-03-28 00:00:00	90.36	Direct Mail Advertising	=
3	Data Reproductions Corp	39104	2012-03-10 00:00:00	85.31	Book Printing Costs	
4	Federal Express Corporation	263253270	2012-03-22 00:00:00	67.92	Freight	
5	Federal Express Corporation	263253268	2012-03-21 00:00:00	59.97	Freight	
6	Federal Express Corporation	963253264	2012-03-18 00:00:00	52.25	Freight	
7	Federal Express Corporation	263253273	2012-03-22 00:00:00	30.75	Freight	+

The explicit syntax for an outer join

```
SELECT select_list
FROM table_1
 {LEFT|RIGHT|FULL} [OUTER] JOIN table_2
 ON join_condition_1
 [{LEFT|RIGHT|FULL} [OUTER] JOIN table_3
 ON join_condition_2]...
```

What outer joins do

Joins of this type	Keep unmatched rows from
Left outer join	The first (left) table
Right outer join	The second (right) table
Full outer join	Both tables

A SELECT statement that uses a left outer join

SELECT VendorName, InvoiceNumber, InvoiceTotal
FROM Vendors LEFT JOIN Invoices
 ON Vendors.VendorID = Invoices.VendorID
ORDER BY VendorName;

	VendorName	InvoiceNumber	InvoiceTotal
1	Abbey Office Fumishings	203339-13	17.50
2	American Booksellers Assoc	NULL	NULL
3	American Express	NULL	NULL
4	ASC Signs	NULL	NULL
5	Ascom Hasler Mailing Systems	NULL	NULL
6	AT&T	NULL	NULL

(202 rows)

The Departments table The Employees table

	DeptName	DeptNo
1	Accounting	1
2	Payroll	2
3	Operations	3
4	Personnel	4
5	Maintenance	5

	EmployeeID	LastName	FirstName	DeptNo
1	1	Smith	Cindy	2
2	2	Jones	Elmer	4
3	3	Simonian	Ralph	2
4	4	Hemandez	Olivia	1
5	5	Aaronsen	Robert	2
6	6	Watson	Denise	6
7	7	Hardy	Thomas	5
8	8	O'Leary	Rhea	4
9	9	Locario	Paulo	6

The Projects table

	ProjectNo	EmployeeID
1	P1011	8
2	P1011	4
3	P1012	3
4	P1012	1
5	P1012	5
6	P1013	6
7	P1013	9
8	P1014	10

A left outer join

SELECT DeptName, Departments.DeptNo, LastName
FROM Departments LEFT JOIN Employees
ON Departments.DeptNo = Employees.DeptNo;

	DeptName	DeptNo	LastName
1	Accounting	1	Hemandez
2	Payroll	2	Smith
3	Payroll	2	Simonian
4	Payroll	2	Aaronsen
5	Operations	3	NULL
6	Personnel	4	Jones
7	Personnel	4	O'Leary
8	Maintenance	5	Hardy

A right outer join

SELECT DeptName, Employees.DeptNo, LastName FROM Departments RIGHT JOIN Employees ON Departments.DeptNo = Employees.DeptNo;

	DeptName	DeptNo	LastName
1	Payroll	2	Smith
2	Personnel	4	Jones
3	Payroll	2	Simonian
4	Accounting	1	Hemandez
5	Payroll	2	Aaronsen
6	NULL	6	Watson
7	Maintenance	5	Hardy
8	Personnel	4	O'Leary
9	NULL	6	Locario

A full outer join

	DeptName	DeptNo	DeptNo	LastName
1	Accounting	1	1	Hemandez
2	Payroll	2	2	Smith
3	Payroll	2	2	Simonian
4	Payroll	2	2	Aaronsen
5	Operations	3	NULL	NULL
6	Personnel	4	4	Jones
7	Personnel	4	4	O'Leary
8	Maintenance	5	5	Hardy
9	NULL	NULL	6	Watson
10	NULL	NULL	6	Locario

Join three tables using left outer joins

```
SELECT DeptName, LastName, ProjectNo
FROM Departments
 LEFT JOIN Employees
 ON Departments.DeptNo = Employees.DeptNo
 LEFT JOIN Projects
 ON Employees.EmployeeID = Projects.EmployeeID
ORDER BY DeptName, LastName, ProjectNo;
```

	DeptName	LastName	ProjectNo
1	Accounting	Hemandez	P1011
2	Maintenance	Hardy	NULL
3	Operations	NULL	NULL
4	Payroll	Aaronsen	P1012
5	Payroll	Simonian	P1012
6	Payroll	Smith	P1012
7	Personnel	Jones	NULL
8	Personnel	O'Leary	P1011

Join three tables using full outer joins

```
SELECT DeptName, LastName, ProjectNo
FROM Departments
 FULL JOIN Employees
 ON Departments.DeptNo = Employees.DeptNo
 FULL JOIN Projects
 ON Employees.EmployeeID = Projects.EmployeeID
ORDER BY DeptName;
```

	DeptName	LastName	ProjectNo
1	NULL	Watson	P1013
2	NULL	Locario	P1013
3	NULL	NULL	P1014
4	Accounting	Hemandez	P1011
5	Maintenance	Hardy	NULL
6	Operations	NULL	NULL
7	Payroll	Smith	P1012
8	Payroll	Simonian	P1012
9	Payroll	Aaronsen	P1012
10	Personnel	Jones	NULL
11	Personnel	O'Leary	P1011

Combine an outer and an inner join

The interim table

	DeptName	LastName	EmployeeID
1	Payroll	Smith	1
2	Personnel	Jones	2
3	Payroll	Simonian	3
4	Accounting	Hemandez	4
5	Payroll	Aaronsen	5
6	Maintenance	Hardy	7
7	Personnel	O'Leary	8

	DeptName	LastName	ProjectNo
1	Accounting	Hemandez	P1011
2	Maintenance	Hardy	NULL
3	Payroll	Smith	P1012
4	Payroll	Simonian	P1012
5	Payroll	Aaronsen	P1012
6	Personnel	Jones	NULL
7	Personnel	O'Leary	P1011

How to code a cross join using the explicit syntax

The explicit syntax for a cross join

```
SELECT select_list
FROM table 1 CROSS JOIN table 2
```

A cross join that uses the explicit syntax

```
SELECT Departments.DeptNo, DeptName,
EmployeeID, LastName
FROM Departments CROSS JOIN Employees
ORDER BY Departments.DeptNo;
```

The result set created by the cross joins

	DeptNo	DeptName	EmployeeID	LastName
1	1	Accounting	1	Smith
2	1		2	Jones
3	1	Accounting	3	Simonian
4	1	Accounting	4	Hemandez
5	1	Accounting	5	Aaronsen
6	1	Accounting	6	Watson
7	1	Accounting	7	Hardy

(45 rows)

Terms

- Outer join
- Left outer join
- Right outer join
- Cross join
- Cartesian product

The syntax for a union operation

```
SELECT_statement_1
UNION [ALL]

SELECT_statement_2
[UNION [ALL]

SELECT_statement_3]...
[ORDER BY order by list]
```

Rules for unions

- Each result set must return the same number of columns.
- The corresponding columns in each result set must have compatible data types.
- The column names in the final result set are taken from the first SELECT clause.

A union that combines data from two different tables

	Source	InvoiceNumber	InvoiceDate	InvoiceTotal
1	Paid	P-0259	2012-03-19 00:00:00	26881.40
2	Paid	0-2060	2012-03-24 00:00:00	23517.58
3	Paid	40318	2012-02-01 00:00:00	21842.00
4	Active	P-0608	2012-03-23 00:00:00	20551.18
5	Active	0-2436	2012-03-31 00:00:00	10976.06
6	Paid	509786	2012-02-18 00:00:00	6940.25
7	Paid	989319-447	2012-03-24 00:00:00	3689.99
8	Paid	989319-437	2012-02-01 00:00:00	2765.36
9	Paid	367447	2012-02-11 00:00:00	2433.00

(72 rows)

A union that combines data from the same table

The result set

	Source	InvoiceNumber	InvoiceDate	InvoiceTotal
1	Paid	0-2058	2012-01-28 00:00:00	37966.19
2	Paid	P-0259	2012-03-19 00:00:00	26881.40
3	Paid	0-2060	2012-03-24 00:00:00	23517.58
4	Paid	40318	2012-02-01 00:00:00	21842.00
5	Active	P-0608	2012-03-23 00:00:00	20551.18

(114 rows)

A union that combines payment data from the same joined tables

```
SELECT InvoiceNumber, VendorName,
 '33% Payment' AS PaymentType,
 InvoiceTotal AS Total,
 (InvoiceTotal * 0.333) AS Payment
 FROM Invoices JOIN Vendors
 ON Invoices.VendorID = Vendors.VendorID
 WHERE InvoiceTotal > 10000
UNION
 SELECT InvoiceNumber, VendorName,
 '50% Payment' AS PaymentType,
 InvoiceTotal AS Total,
 (InvoiceTotal * 0.5) AS Payment
 FROM Invoices JOIN Vendors
 ON Invoices.VendorID = Vendors.VendorID
 WHERE InvoiceTotal BETWEEN 500 AND 10000
```

A union that combines payment data from the same joined tables (continued)

UNION

```
SELECT InvoiceNumber, VendorName,
 'Full amount' AS PaymentType,
 InvoiceTotal AS Total,
 InvoiceTotal AS Payment
FROM Invoices JOIN Vendors
 ON Invoices.VendorID = Vendors.VendorID
WHERE InvoiceTotal < 500
ORDER BY PaymentType, VendorName, InvoiceNumber;
```

The result set

	InvoiceNumber	VendorName	Payment Type	Total	Payment	
6	P-0608	Malloy Lithographing Inc	33% Payment	20551.18	6843.5429400	
7	509786	Bertelsmann Industry S	50% Payment	6940.25	3470.1250000	
8	587056	Cahners Publishing Co	50% Payment	2184.50	1092.2500000	
9	367447	Computerworld	50% Payment	2433.00	1216.5000000	

(114 rows)

The syntax for the EXCEPT and INTERSECT operators

```
SELECT_statement_1
{EXCEPT|INTERSECT}
SELECT_statement_2
[ORDER BY order_by_list]
```

The Customers table

(24 rows)

The Employees table

	FirstName	LastName	*
4	Olivia	Hemandez	
5	Robert	Aaronsen	
6	Denise	Watson	
7	Thomas	Hardy	=
8	Rhea	O'Leary	
9	Paulo	Locario	+

(9 rows)

Exclude rows from the first query if they also occur in the second query

```
SELECT CustomerFirst, CustomerLast
FROM Customers

EXCEPT
SELECT FirstName, LastName
FROM Employees

ORDER BY CustomerLast;
```

The result set

	CustomerFirst	CustomerLast
4	Donna	Chelan
5	Fred	Citeaux
6	Karl	Jablonski
7	Yoshi	Latimer

(23 rows)

Only include rows that occur in both queries

```
SELECT CustomerFirst, CustomerLast
FROM Customers
INTERSECT
SELECT FirstName, LastName
FROM Employees;
```

The result set

(1 row)

Terms

- Union
- Set operators