1

Writing Basic SQL Statements

Objectives

At the end of this lesson, you should be able to:

- List the capabilities of SQL SELECT statements
- Execute a basic SELECT statement
- Differentiate between SQL statements and SQL*Plus commands

Capabilities of SQL SELECT Statements

Basic SELECT Statement

```
SELECT [DISTINCT] {*, column [alias],...}
FROM table;
```

- SELECT identifies what columns
- FROM identifies which table

Writing SQL Statements

- SQL statements are not case sensitive.
- SQL statements can be on one or more lines.
- Keywords cannot be abbreviated or split across lines.
- Clauses are usually placed on separate lines.
- Tabs and indents are used to enhance readability.

Selecting All Columns

```
SQL> SELECT *
2 FROM dept;
```

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Selecting Specific Columns

```
SQL> SELECT deptno, loc 2 FROM dept;
```


Column Label Defaults

- Default justification
 - Left: Date and character data
 - Right: Numeric data
- Default display: Uppercase

Arithmetic Expressions

Create expressions on NUMBER and DATE data types by using arithmetic operators.

Operator	Description
+	Add
-	Subtract
*	Multiply
1	Divide

Using Arithmetic Operators

```
SQL> SELECT ename, sal, sal+300
2 FROM emp;
```

ENAME	SAL	SAL+300
KING	5000	5300
BLAKE	2850	3150
CLARK	2450	2750
JONES	2975	3275
MARTIN	1250	1550
ALLEN	1600	1900
• • •		
14 rows selected.		

Operator Precedence

- Multiplication and division take priority over addition and subtraction.
- Operators of the same priority are evaluated from left to right.
- Parentheses are used to force prioritized evaluation and to clarify statements.

Operator Precedence

```
SQL> SELECT ename, sal, 12*sal+100
2 FROM emp;
```

ENAME	SAL	12*SAL+100
KING	5000	60100
BLAKE	2850	34300
CLARK	2450	29500
JONES	2975	35800
MARTIN	1250	15100
ALLEN	1600	19300

• • •

14 rows selected.

Using Parentheses

```
SQL> SELECT ename, sal, 12*(sal+100)
2 FROM emp;
```

ENAME	SAL	12*(SAL+100)
KING	5000	61200
BLAKE	2850	35400
CLARK	2450	30600
JONES	2975	36900
MARTIN	1250	16200
• • •		
14 rows selected.		

Defining a Null Value

- A null is a value that is unavailable, unassigned, unknown, or inapplicable.
- A null is not the same as zero or a blank space.

```
SQL> SELECT ename, job, comm
2 FROM emp;
```

Null Values in Arithmetic Expressions

Arithmetic expressions containing a null value evaluate to null.

```
SQL> select ename NAME, 12*sal+comm
2 from emp
3 WHERE ename='KING';
```

```
NAME 12*SAL+COMM
-----
KING
```


Defining a Column Alias

- Renames a column heading
- Is useful with calculations
- Immediately follows column name; optional AS keyword between column name and alias
- Requires double quotation marks if it contains spaces or special characters or is case sensitive

Using Column Aliases

```
SQL> SELECT ename AS name, sal salary
2 FROM emp;
```

```
NAME SALARY
....
```

```
SQL> SELECT ename "Name",

2 sal*12 "Annual Salary"

3 FROM emp;
```

```
Name Annual Salary
....
```


Concatenation Operator

- Concatenates columns or character strings to other columns
- Is represented by two vertical bars (||)
- Creates a resultant column that is a character expression

Using the Concatenation Operator

```
SQL> SELECT ename | | job AS "Employees"
2 FROM emp;
```

```
Employees
-----
KINGPRESIDENT
BLAKEMANAGER
CLARKMANAGER
JONESMANAGER
MARTINSALESMAN
ALLENSALESMAN
....
14 rows selected.
```


Literal Character Strings

- A literal is a character, expression, or number included in the SELECT list.
- Date and character literal values must be enclosed within single quotation marks.
- Each character string is output once for each row returned.

Using Literal Character Strings

```
SQL> SELECT ename ||' '||' is a'||' '||job

2 AS "Employee Details"

3 FROM emp;
```

```
Employee Details
------
KING is a PRESIDENT
BLAKE is a MANAGER
CLARK is a MANAGER
JONES is a MANAGER
MARTIN is a SALESMAN
...
14 rows selected.
```

Duplicate Rows

The default display of queries is all rows, including duplicate rows.

```
SQL> SELECT deptno
2 FROM emp;
```

```
DEPTNO
-----
10
30
10
20
....
14 rows selected.
```


Eliminating Duplicate Rows

Eliminate duplicate rows by using the DISTINCT keyword in the SELECT clause.

```
SQL> SELECT DISTINCT deptno
2 FROM emp;
```

```
DEPTNO
-----
10
20
30
```

SQL and **SQL*Plus** Interaction

SQL Statements Versus SQL*Plus Commands

SQL

- A language
- ANSI standard
- Keyword cannot be abbreviated
- Statements manipulate data and table definitions in the database

SQL statements

SQL buffer

SQL*Plus

- An environment
- Oracle proprietary
- Keywords can be abbreviated
- Commands do not allow manipulation of values in the database

SQL*Plus commands

Overview of SQL*Plus

- Log in to SQL*Plus.
- Describe the table structure.
- Edit your SQL statement.
- Execute SQL from SQL*Plus.
- Save SQL statements to files and append SQL statements to files.
- Execute saved files.
- Load commands from file to buffer to edit.

Logging In to SQL*Plus

• From Windows environment:

Log On	
<u>U</u> ser Name:	scott
Password:	****
<u>H</u> ost String:	
ОК	Cancel

• From command line:

sqlplus [username[/password [@database]]]

Displaying Table Structure

Use the SQL*Plus DESCRIBE command to display the structure of a table.

DESC[RIBE] tablename

Displaying Table Structure

SQL> DESCRIBE dept

Name	Null?	Туре
DEPTNO	NOT NULL	NUMBER (2)
DNAME		VARCHAR2 (14)
LOC		VARCHAR2 (13)

SQL*Plus Editing Commands

- A[PPEND] text
- C[HANGE] / old / new
- C[HANGE] / text /
- CL[EAR] BUFF[ER]
- DEL
- DEL n
- DEL m n

SQL*Plus Editing Commands

- I[NPUT]
- I[NPUT] text
- L[IST]
- L[IST] n
- L[IST] m n
- R[UN]
- n
- n text
- 0 text

SQL*Plus File Commands

- SAVE filename
- GET filename
- START filename
- @ filename
- EDIT filename
- SPOOL filename
- EXIT

Summary

```
SELECT [DISTINCT] {*,column[alias],...}
FROM table;
```

Use SQL*Plus as an environment to:

- Execute SQL statements
- Edit SQL statements

Practice Overview

- Selecting all data from different tables.
- Describing the structure of tables.
- Performing arithmetic calculations and specifying column names.
- Using SQL*Plus editor.

