Restricting and Sorting Data

Objectives

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

- Limit the rows that are retrieved by a query
- Sort the rows that are retrieved by a query
- Use ampersand substitution to restrict and sort output at run time

Limiting Rows Using a Selection

EMPLOYEES

	A	EMPLOYEE_ID	LAST_NAME	∄ JOB_ID	DEPARTMENT_ID
1		200	Whalen	AD_ASST	10
2		201	Hartstein	MK_MAN	20
3		202	Fay	MK_REP	20
4		205	Higgins	AC_MGR	110
5		206	Gietz	AC_ACCOUNT	110

. . .

"retrieve all employees in department 90"

Limiting the Rows That Are Selected

Restrict the rows that are returned by using the WHERE clause:

```
SELECT *|{[DISTINCT] column|expression [alias],...}
FROM table
[WHERE condition(s)];
```

The WHERE clause follows the FROM clause.

Using the WHERE Clause

```
SELECT employee_id, last_name, job_id, department_id
FROM employees
WHERE department id = 90;
```

	A	EMPLOYEE_ID	LAST_NAME	JOB_ID	A	DEPARTMENT_ID
1		100	King	AD_PRES		90
2		101	Kochhar	AD_VP		90
3		102	De Haan	AD_VP		90

Character Strings and Dates

- Character strings and date values are enclosed with single quotation marks.
- Character values are case-sensitive and date values are format-sensitive.
- The default date display format is DD-MON-RR.

```
SELECT last_name, job_id, department_id
FROM employees
WHERE last_name = 'Whalen';
```

```
SELECT last_name
FROM employees
WHERE hire_date = '17-FEB-96';
```

Comparison Operators

Operator	Meaning
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to
BETWEENAND	Between two values (inclusive)
IN(set)	Match any of a list of values
LIKE	Match a character pattern
IS NULL	Is a null value

Using Comparison Operators

```
SELECT last_name, salary
FROM employees
WHERE salary <= 3000;</pre>
```

	LAST_NAME	A	SALARY
1	Matos		2600
2	Vargas		2500

Range Conditions Using the BETWEEN Operator

Use the BETWEEN operator to display rows based on a range of values:

Membership Condition Using the IN Operator

Use the IN operator to test for values in a list:

```
SELECT employee_id, last_name, salary, manager_id FROM employees
WHERE manager_id IN (100, 101, 201);
```

	A	EMPLOYEE_ID	LAST_NAME	SALARY	MANAGER_ID
1		201	Hartstein	13000	100
2		101	Kochhar	17000	100
3		102	De Haan	17000	100
4		124	Mourgos	5800	100
5		149	Zlotkey	10500	100
6		200	Whalen	4400	101
7		205	Higgins	12000	101
8		202	Fay	6000	201

Pattern Matching Using the LIKE Operator

- Use the LIKE operator to perform wildcard searches of valid search string values.
- Search conditions can contain either literal characters or numbers:
 - % denotes zero or many characters.
 - denotes one character.

```
SELECT first_name
FROM employees
WHERE first_name LIKE 'S%';
```

Combining Wildcard Characters

 You can combine the two wildcard characters (%, _) with literal characters for pattern matching:

```
SELECT last_name
FROM employees
WHERE last_name LIKE '_o%';
```


 You can use the ESCAPE identifier to search for the actual % and symbols.

Using the NULL Conditions

Test for nulls with the IS NULL operator.

```
SELECT last_name, manager_id
FROM employees
WHERE manager id IS NULL;
```


Defining Conditions Using the Logical Operators

Operator	Meaning
AND	Returns TRUE if both component conditions are true
OR	Returns TRUE if either component condition is true
NOT	Returns TRUE if the condition is false

Using the AND Operator

AND requires both the component conditions to be true:

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE salary >= 10000
AND job id LIKE '%MAN%';
```

	A	EMPLOYEE_ID	A	LAST_NAME	A	JOB_ID	A	SALARY
1		201	Hai	rtstein	MK	_MAN		13000
2		149	ZIo	tkey	SA	_MAN		10500

Using the OR Operator

OR requires either component condition to be true:

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE salary >= 10000
OR job_id LIKE '%MAN%';
```

	£	EMPLOYEE_ID	LAST_NAME	2 JOB_ID	A	SALARY
1		201	Hartstein	MK_MAN		13000
2		205	Higgins	AC_MGR		12000
3		100	King	AD_PRES		24000
4		101	Kochhar	AD_VP		17000
5		102	De Haan	AD_VP		17000
6		124	Mourgos	ST_MAN		5800
7		149	Zlotkey	SA_MAN		10500
8		174	Abel	SA_REP		11000

Using the NOT Operator

```
SELECT last_name, job_id
FROM employees
WHERE job_id
NOT IN ('IT_PROG', 'ST_CLERK', 'SA_REP');
```

	LAST_NAME	
1	De Haan	AD_VP
2	Fay	MK_REP
3	Gietz	AC_ACCOUNT
4	Hartstein	MK_MAN
5	Higgins	AC_MGR
6	King	AD_PRES
7	Kochhar	AD_VP
8	Mourgos	ST_MAN
9	Whalen	AD_ASST
10	Zlotkey	SA_MAN

Rules of Precedence

Operator	Meaning
1	Arithmetic operators
2	Concatenation operator
3	Comparison conditions
4	IS [NOT] NULL, LIKE, [NOT] IN
5	[NOT] BETWEEN
6	Not equal to
7	NOT logical condition
8	AND logical condition
9	OR logical condition

You can use parentheses to override rules of precedence.

Rules of Precedence

```
SELECT last_name, job_id, salary

FROM employees

WHERE job_id = 'SA_REP'

OR job_id = 'AD_PRES'

AND salary > 15000;
```

	LAST_NAME	₿ JOB_ID	SALARY
1	King	AD_PRES	24000
2	Abel	SA_REP	11000
3	Taylor	SA_REP	8600
4	Grant	SA_REP	7000

Using the ORDER BY Clause

- Sort the retrieved rows with the ORDER BY clause:
 - ASC: Ascending order, default
 - DESC: Descending order
- The ORDER BY clause comes last in the SELECT statement:

```
SELECT last_name, job_id, department_id, hire_date
FROM employees
ORDER BY hire date;
```

	LAST_NAME		DEPARTMENT_ID	HIRE_DATE
1	King	AD_PRES	90	17-JUN-87
2	Whalen	AD_ASST	10	17-SEP-87
3	Kochhar	AD_VP	90	21-SEP-89
4	Hunold	IT_PROG	60	03-JAN-90
5	Ernst	IT_PROG	60	21-MAY-91
6	De Haan	AD_VP	90	13-JAN-93

- - -

Sorting

Sorting in descending order:

```
SELECT last_name, job_id, department_id, hire_date FROM employees
ORDER BY hire_date DESC;
```

Sorting by column alias:

```
SELECT employee_id, last_name, salary*12 annsal FROM employees ORDER BY annsal;
```

Sorting

Sorting by using the column's numeric position:


```
SELECT last_name, job_id, department_id, hire_date FROM employees
ORDER BY 3;
```

Sorting by multiple columns:

```
SELECT last_name, department_id, salary
FROM employees

ORDER BY department_id, salary DESC;
```

Substitution Variables

Substitution Variables

- Use substitution variables to:
 - Temporarily store values with single-ampersand (&) and double-ampersand (& &) substitution
- Use substitution variables to supplement the following:
 - WHERE conditions
 - ORDER BY clauses
 - Column expressions
 - Table names
 - Entire SELECT statements

Using the Single-Ampersand Substitution Variable

Use a variable prefixed with an ampersand (&) to prompt the user for a value:

```
SELECT employee_id, last_name, salary, department_id
FROM employees
WHERE employee_id = &employee num;
```


Using the Single-Ampersand Substitution Variable

Character and Date Values with Substitution Variables

Use single quotation marks for date and character values:

```
SELECT last_name, department_id, salary*12
FROM employees
WHERE job_id = '&job title';
```


	LAST_NAME	A	DEPARTMENT_ID	A	SALARY*12
1	Hunold		60		108000
2	Ernst		60		72000
3	Lorentz		60		50400

Specifying Column Names, Expressions, and Text

Using the Double-Ampersand Substitution Variable

Use double ampersand (&&) if you want to reuse the variable value without prompting the user each time:

Using the DEFINE Command

- Use the DEFINE command to create and assign a value to a variable.
- Use the UNDEFINE command to remove a variable.


```
DEFINE employee_num = 200

SELECT employee_id, last_name, salary, department_id
FROM employees
WHERE employee_id = &employee num;

UNDEFINE employee_num
```

Using the VERIFY Command

Use the VERIFY command to toggle the display of the substitution variable, both before and after SQL Developer replaces substitution variables with values:

Quiz

Which of the following are valid operators for the WHERE clause?

- 1. >=
- 2. IS NULL
- 3.!=
- 4. IS LIKE
- 5. IN BETWEEN
- 6. <>

Summary

In this lesson, you should have learned how to:

- Use the WHERE clause to restrict rows of output:
 - Use the comparison conditions
 - Use the BETWEEN, IN, LIKE, and NULL operators
 - Apply the logical AND, OR, and NOT operators
- Use the ORDER BY clause to sort rows of output:

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

FROM table

[WHERE condition(s)]

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

 Use ampersand substitution to restrict and sort output at run time