

Writing Basic SQL 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

Capabilities of SQL SELECT

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;
```

```
DEPTNO LOC

10 NEW YORK

20 DALLAS

30 CHICAGO

40 BOSTON
```

Column Heading Defaults

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

Arithmetic Expressions

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

Operator	Description
+	Add
-	Subtract
*	Multiply
	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
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;
```

	ENAME	JOB	COMM
	KING	PRESIDENT	
	BLAKE	MANAGER	
	TURNER	SALESMAN	0
	•••		
14 rows selected.			

Null Values

in Arithmetic Expressions Arithmetic expressions containing a

 Arithmetic expressions containing a null value evaluate to null.

```
SQL> select ename, 2 from emp
3 WHERE ename='KING';
```

```
ENAME 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
```

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?	Type
DEPTNO	NOT NULL	NUMBER (2)
DNAME		VARCHAR2 (14)
LOC		VARCHAR2 (13)

Practice Overview

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