Oracle Database 11g SQL Fundamentals – Lab 2

SQL Functions

Single-Row Functions

Character Functions

These functions convert case for character strings.

Function	Result
LOWER('SQL Course')	sql course
UPPER('SQL Course')	SQL COURSE
<pre>INITCAP('SQL Course')</pre>	Sql Course

Using Case Manipulation Functions

Display the employee number, name, and department number for employee Higgins:

```
SELECT employee_id, last_name, department_id
FROM employees
WHERE last_name = 'higgins';
no rows selected
```

```
SELECT employee_id, last_name, department_id
FROM employees
WHERE LOWER(last_name) = 'higgins';
```

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
205 Higgins		110

Working with Dates

The default date display format is DD-MON-RR.

```
SELECT last_name, hire_date
FROM employees
WHERE last_name like 'G%';
```

LAST_NAME	HIRE_DATE
Gietz	07-JUN-94
Grant	24-MAY-99

Using Arithmetic Operators with Dates

LAST_NAME	WEEKS
King	744.245395
Kochhar	626.102538
De Haan	453.245395

SYSDATE is a function that returns current Date and Time

Subtract two dates to find the number of days between those dates

Data Type Conversion

General Functions: NVL Function

- Converts a null to an actual value.
- Data types that can be used are date, character, and number.
- Data types must match:

```
- NVL (commission_pct, 0)
```

- NVL (hire_date, '01-JAN-97')
- NVL (job_id, 'No Job Yet')

Using the NVL Function

LAST_NAME	SALARY	NVL(COMMISSION_PCT,0)	AN_SAL
King	24000	0	288000
Kochhar	17000	0	204000
De Haan	17000	0	204000
Hunold	9000	0	108000
Ernst	6000	0	72000
Lorentz	4200	0	50400
Mourgos	5800	0	69600
Rajs	3500	0	42000
			-

- - -

20 rows selected.

Summarizing Data Using Group Functions

Group Functions

- Types of Group Functions include:
 - AVG COUNT MAX MIN SUM
- Group functions operate on set of values to return ONE value.
- Group Functions Syntax

```
SELECT [column,] group_function(column)...

FROM table
[WHERE condition]
[GROUP BY column]
[ORDER BY column];
```

Using the AVG and SUM Functions

You can use AVG and SUM for numeric data.

```
SELECT AVG(salary), MAX(salary),
MIN(salary), SUM(salary)
FROM employees
WHERE job_id LIKE '%REP%';
```

AVG(SALARY)	MAX(SALARY)	MIN(SALARY)	SUM(SALARY)
8150	11000	6000	32600

Using the MIN and MAX Functions

You can use MIN and MAX for any data type.

SELECT	MIN(hire_date), MAX(hire_date)
FROM	employees;

	MIN(HIRE_	MAX(HIRE_
17-JUN-87		29-JAN-00

Using the COUNT Function

COUNT (*) returns the number of rows in a table.

```
SELECT COUNT(*)
FROM employees;

COUNT(*)
```

COUNT (*) returns the number of rows in a table that satisfy the criteria of the SELECT statement, including duplicate rows and rows containing null values in any of the columns.

Using the COUNT Function

• COUNT (column) returns the number of rows with non-null values for the column.

```
SELECT COUNT(commission pct)

FROM employees

WHERE department id = 80;
```

COUNT(COMMISSION_PCT)

3

Using the DISTINCT Keyword

- COUNT (DISTINCT column) returns the number of distinct non-null values of the column.
- Display the number of distinct department values in the EMPLOYEES table.

```
SELECT COUNT(DISTINCT department_id)
FROM employees;
```

COUNT(DISTINCTDEPARTMENT_ID)
7

Group Functions and Null Values

Group functions ignore null values in the column.

```
SELECT AVG(commission_pct)
FROM employees;
```

```
AVG(COMMISSION_PCT)
.2125
```

• The average is calculated as the total commission paid divided by the number of employees receiving a commission (4).

Using the NVL Function with Group Functions

 The NVL function forces group functions to include null values.

```
SELECT AVG(NVL(commission_pct, 0))
FROM employees;
```

```
AVG(NVL(COMMISSION_PCT,0))
.0425
```

• The average is calculated as the total commission paid to all employees divided by the total number of employees in the company (20).

Group Functions

Display maximum salary of all employees.

```
Select MAX (Salary)
From Employees;
```

• Display maximum salary of employees in department 20.

```
Select MAX (Salary)
```

From Employees

Where department id= 20;

Grouping

 What if we need to display max salary of employees in each department?

We need to repeat the last select statement x times where x is the number of departments in the system.

OR Use Group By Clause

Creating Groups of Data: The GROUP BY Clause Syntax

```
SELECT column, group_function(column)

FROM table

[WHERE condition]

[GROUP BY group_by_column]

[ORDER BY column];
```

- Divide rows in a table into smaller groups by using the GROUP BY clause.
- If the group-by column contains null values, a group will be created for them.

Using the GROUP BY Clause

Display the average salary for each department

```
SELECT department_id, AVG(salary)
FROM employees
GROUP BY department_id ;
```

DEPARTMENT_ID	AVG(SALARY)
10	4400
20	9500
50	3500
60	6400
80	10033.3333
90	19333.3333
110	10150
	7000

⁸ rows selected.

Using the GROUP BY Clause

• The GROUP BY column does not have to be in the SELECT list.

```
SELECT AVG(salary)
FROM employees
GROUP BY department_id ;
```

AVG(SALARY)	
	4400
	9500
	3500
	6400
	10033.3333
	19333.3333
	10150
	7000

Is the query objective clear in this case ??

Illegal Queries Using Group Functions

 Any column in the SELECT list that is not an aggregate function must be in the GROUP BY clause.

```
SELECT department_id, COUNT(last_name)
FROM employees;
```

```
SELECT department_id, COUNT(last_name)

*

ERROR at line 1:

ORA-00937: not a single-group group function
```

Column missing in the GROUP BY clause

SQL Statement Execution

- 1. Table is identified due to FROM clause.
- 2. Rows are selected due to the WHERE condition.
- 3. Rows are grouped due to the GROUP BY clause.
- 4. The GROUP FUNCTION is applied to each group.
- 5. OREDER BY clause sorts results.

SQL Statement Execution: Example

```
SELECT department_id, AVG(salary)
FROM employees
GROUP BY department id ;
```

- The **FROM** clause specifies the tables that the database must access: the EMPLOYEES table.
- The **WHERE** clause specifies the rows to be retrieved. Since there is no WHERE clause, all rows are retrieved by default.
- The **GROUP BY** clause specifies how the rows should be grouped. The rows are being grouped by department number.
- The **AVG** function applied to the salary column will calculate the average salary for each department.
- The **SELECT** clause displays department number and average salary for each department.

Illegal Queries Using Group Functions

- You cannot use the WHERE clause to restrict groups.
- You cannot use group functions in the WHERE clause.

```
SELECT department_id, AVG(salary)
FROM employees
WHERE AVG(salary) > 8000
GROUP BY department_id;
```

```
WHERE AVG(salary) > 8000
 *
ERROR at line 3:
ORA-00934: group function is not allowed here
```

Cannot use the WHERE clause to restrict groups

Having Clause

Excluding Group Results: The HAVING Clause

 To restrict the group results, that is display only groups that satisfy a specific condition, we use HAVING clause.

```
SELECT column, group_function

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[HAVING group condition]

[ORDER BY column];
```

Excluding Group Results: The HAVING Clause

Use the HAVING clause to restrict groups:

- 1. Table is identified due to FROM clause.
- 2. Rows are selected due to the WHERE condition.
- 3. Rows are grouped due to the GROUP BY clause.
- 4. The group function is applied to each group.
- 5. Groups matching HAVING clause are returned.
- 6. The ORDER BY clause sorts results.

Using the HAVING Clause

```
SELECT department_id, MAX(salary)
FROM employees
GROUP BY department_id
HAVING MAX(salary)>10000;
```

DEPARTMENT_ID	MAX(SALARY)
20	13000
80	11000
90	24000
110	12000

General Syntax

```
[DISTINCT] { * | column [alias], ...}
FROM
 table
[WHERE
 condition (s)]
[GROUP BY
 group-by column]
```

SELECT

[HAVING group condition]

[ORDER BY {column | alias} [ASC|DESC]];

Subqueries

Subquery Syntax

```
SELECT select_list
FROM table
WHERE column operator

(SELECT select_list
FROM table);
```

- The subquery (inner query) executes once before the main query (outer query).
- The result of the subquery is used by the main query.
- You can place the subquery in a number of SQL clauses, including the following:
 - WHERE clause
 - HAVING clause

Subquery

- Enclose subqueries in parentheses.
- Place subqueries on the right side of the comparison condition.
- The ORDER BY clause cannot be used in the subquery.
- They can be very useful when you need to select rows from a table with a condition that depends on the data in the table itself, or data from another table.

Using a Subquery

Who gets a higher salary than employee number 141?


```
SELECT last_name
FROM employees
WHERE salary >

(SELECT salary
FROM employees
WHERE employee_id = 141);
```


LAST_NAME
King Kochhar
Kochhar
De Haan
Hartstein Hartstein
Higgins

Types of Subqueries

Single-row subquery

Multiple-row subquery

Single-row subqueries:

Queries that return only one row from inner SELECT statement

Multiple-row subqueries:

Queries that return more than one row from inner SELECT statement

Using Subqueries

 Use single-row operators with single-row subqueries, and use multiple-row operators with multiple-row subqueries.

Single-Row Subqueries

- Return only one row
- Use single-row comparison operators

Operator	Meaning
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to

Multiple-Row Subqueries

- Returns more than one row
- Use multiple-row comparison operators, such as IN.

Single-Row Subqueries

 Display the employees whose job ID is the same as that of employee 141:

Single-Row Subqueries

 Display information about the employees who work in the Sales department:

Using Group Functions in a Subquery

Display the employee last name, job ID, and salary of all employees whose salary is equal to the minimum salary

LAST_NAME	JOB_ID	SALARY
Vargas	ST_CLERK	2500

The HAVING Clause with Subqueries

- The Oracle server executes subqueries first.
- The Oracle server returns results into the HAVING clause of the main query.
- Display all the departments that have a minimum salary greater than that of department 50.

```
SELECT department_id, MIN(salary)
FROM employees
GROUP BY department_id
HAVING MIN(salary) >

(SELECT MIN(salary)
FROM employees
WHERE department id = 50);
```


What Is Wrong with This Statement?

```
ERROR at line 4:
ORA-01427: single-row subquery returns more than
one row
```

Single-row operator with multiple-row subquery

How to correct this error ?? Change the = operator to IN

Practice SQL Developer

Writing SQL Statements

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

Practice

 Display the minimum, maximum, sum, and average salary for each job type.

7 SH_CLERK

9 FI ACCOUNT

8 AD VP

10 MK MAN

11 PR REP

12 FI MGR

Messages - Log

Thank You