

Writing Basic SQL SELECT Statements

Objectives

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

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

Capabilities of SQL SELECT Statements

Basic SELECT Statement

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

- SELECT identifies what columns
- FROM identifies which table

Selecting All Columns

SELECT *
FROM departments;

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
50	Shipping	124	1500
60	ΙΤ	103	1400
80	Sales	149	2500
90	Executive	100	1700
110	Accounting	205	1700
190	Contracting		1700

Selecting Specific Columns

```
SELECT department_id, location_id
FROM departments;
```

DEPARTMENT_ID	LOCATION_ID
10	1700
20	1800
50	1500
60	1400
80	2500
90	1700
110	1700
190	1700
-	

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.
- Indents are used to enhance readability.

Column Heading Defaults

• iSQL*Plus:

- Default heading justification: Center
- Default heading display: Uppercase

SQL*Plus:

- Character and Date column headings are leftjustified
- Number column headings are right-justified
- Default heading display: Uppercase

Arithmetic Expressions

Create expressions with number and date data by using arithmetic operators.

Operator	Description
+	Add
1	Subtract
*	Multiply
1	Divide

Using Arithmetic Operators

```
SELECT last_name, salary, salary + 300
FROM employees;
```

LAST_NAME	SALARY	SALARY+300
King	24000	24300
Kochhar	17000	17300
De Haan	17000	17300
Hunold	9000	9300
Ernst	6000	6300

Hartstein	13000	13300
Fay	6000	6300
Higgins	12000	12300
Gietz	8300	8600
20 rows selected.		

ORACLE

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

```
SELECT last_name, salary, 12*salary+100
FROM employees;
```

LAST_NAME	SALARY	12*SALARY+100
King	24000	288100
Kochhar	17000	204100
De Haan	17000	204100
Hunold	9000	108100
Ernst	6000	72100

Hartstein	13000	156100
Fay	6000	72100
Higgins	12000	144100
Gietz	8300	99700

Using Parentheses

```
SELECT last_name, salary, 12*(salary+100)
FROM employees;
```

LAST_NAME	SALARY	12*(SALARY+100)
King	24000	289200
Kochhar	17000	205200
De Haan	17000	205200
Hunold	9000	109200
Ernst	6000	73200

Hartstein	13000	157200
Fay	6000	73200
Higgins	12000	145200
Gietz	8300	100800

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.

```
SELECT last_name, job_id, salary, commission_pct
FROM employees;
```

LAST_NAME	JOB_ID	SALARY	COMMISSION_PCT
King	AD_PRES	24000	
Kochhar	AD_VP	17000	
• • •			
Zlotkey	SA_MAN	10500	.2
Abel	SA_REP	11000	.3
Taylor	SA_REP	8600	.2
• • •			
Gietz	AC_ACCOUNT	8300	
20 rows selected.			

Null Values in Arithmetic Expressions

Arithmetic expressions containing a null value evaluate to null.

SELECT last_name, 12*salary*commission_pct
FROM employees;

LAST_NAME	12*SALARY*COMMISSION_PCT
King	
Kochhar	
Zlotkey	25200
Abel Taylor	39600
Taylor	20640
•••	
Gietz	
20 rows selected.	

Defining a Column Alias

A column alias:

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

Using Column Aliases

SELECT last name AS name, commission pct comm employees; FROM NAME COMM King Kochhar De Haan 20 rows selected. salary*12 "Annual Salary" SELECT last name "Name", FROM employees; **Annual Salary** Name King 288000 Kochhar 204000 De Haan 204000 20 rows selected.

Concatenation Operator

A 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

```
SELECT last_name||job_id AS "Employees"
FROM employees;
```

```
KingAD_PRES
KochharAD_VP
De HaanAD_VP
HunoldIT_PROG
ErnstIT_PROG
LorentzIT_PROG
MourgosST_MAN
RajsST_CLERK
```

100

Literal Character Strings

- A literal is a character, a number, or a date 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

```
SELECT last_name || is a '||job_id
 AS "Employee Details"
FROM employees;
```

Employee Details
(ing is a AD_PRES
Cochhar is a AD_VP
De Haan is a AD_VP
funold is a IT_PROG
Ernst is a IT_PROG
orentz is a IT_PROG.
Mourgos is a ST_MAN
Rajs is a ST_CLERK

Duplicate Rows

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

```
SELECT department_id
FROM employees;
```

DEPARTMENT_ID		
	90	
	90	
	90	
	60	
	60	
	60	
	50	
	50	
	50	

Eliminating Duplicate Rows

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

```
SELECT DISTINCT department_id
FROM employees;
```

DEPARTMENT_ID	
	10
	20
	50
	60
	80
	90
	110
B rows selected.	

SQL and iSQL*Plus Interaction

SQL Statements Versus iSQL*Plus Commands

SQL

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

SQL statements

iSQL*Plus

- An environment
- Oracle proprietary
- Keywords can be abbreviated
- Commands do not allow manipulation of values in the database
- Runs on a browser
- Centrally loaded, does not have to be implemented on each machine

*i*SQL*Plus commands

Overview of iSQL*Plus

After you log into iSQL*Plus, you can:

- Describe the table structure
- Edit your SQL statement
- Execute SQL from iSQL*Plus
- Save SQL statements to files and append SQL statements to files
- Execute statements stored in saved files
- Load commands from a text file into the iSQL*Plus Edit window

Logging In to iSQL*Plus

From your Windows browser environment:

Back Forward Reload Home Search	Netscape Print Security Shop Stop	
🎉 Bookmarks 🎄 Go to: http://ngxxxxx-lap1.xx	oracle.com/isqlplus	▼ 🎒 What's F
및 Members 및 WebMail 및 Connections 및 E	SizJournal 🖫 SmartUpdate 🖺 Mktplace	
ORACLE"	iSQL*Plus	? Help
Username:		
Password:		
Connection Identifier:		
Privilege:	User	
Log In	Clear	

The iSQL*Plus Environment

Displaying Table Structure

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

DESC[RIBE] tablename

Displaying Table Structure

DESCRIBE employees

Name	Null?	Туре
EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
EMAIL	NOT NULL	VARCHAR2(25)
PHONE_NUMBER		VARCHAR2(20)
HIRE_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY		NUMBER(8,2)
COMMISSION_PCT		NUMBER(2,2)
MANAGER_ID		NUMBER(6)
DEPARTMENT_ID		NUMBER(4)

Interacting with Script Files

Interacting with Script Files

Interacting with Script Files

Summary

In this lesson, you should have learned how to:

- Write a SELECT statement that:
 - Returns all rows and columns from a table
 - Returns specified columns from a table
 - Uses column aliases to give descriptive column headings
- Use the iSQL*Plus environment to write, save, and execute SQL statements and iSQL*Plus commands.

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

Practice 1 Overview

This practice covers the following topics:

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