

chaper 2

Introduction to Structured Query Language

It is possible to perform certain types of calculations in SQL query statements. One group of calculations involves the use of SQL built-in functions. Another group involves simple arithmetic operations on the columns in the SELECT statement. We will consider each, in turn.

►Using SQL Built-in Functions

There are five SQL built-in functions for performing arithmetic on table columns: SUM, AVG, MIN, MAX, and COUNT. Some DBMS products extend these standard built-in functions by providing additional functions. Here, we will focus only on the five standard SQL built-in functions.

Suppose we want to know the sum of OrderTotal for all of the orders in RETAIL_ORDER. We can obtain that sum by using the SQL built-in SUM function:

```
/* *** SQL-Query-CH02-26 *** */
SELECT SUM(OrderTotal)
FROM RETAIL_ORDER;
```

The result will be:

►Using SQL Built-in Functions

Recall that the result of an SQL statement is always a table. In this case, the table has one cell (the intersection of one row and one column that contains the sum of OrderTotal). But because the OrderTotal sum is not a column in a table, the DBMS has no column name to provide.

The preceding result was produced by Microsoft SQL Server 2008 R2, and it names the column '(No column name)'. Other DBMS products take other, equivalent actions.

This result is ugly. We would prefer to have a meaningful column name, and SQL allows us to assign one using the SQL AS keyword. If we use the AS keyword in the query as follow:

/* *** SQL-Query-CH02-27 *** */
SELECTSUM(OrderTotal) AS OrderSum
FROM RETAIL_ORDER;

The result of this modified query will be:

➤Using SQL Built-in Functions

This result has a much more meaningful column label. The name OrderSum is arbitrary— we are free to pick any name that we think would be meaningful to the user of the result. We could pick OrderTotal_Total, OrderTotalSum, or any other label that we think would be useful.

The utility of the built-in functions increases when you use them with an SQL WHERE clause. For example, we can write the SQL query:

```
/* *** SQL-Query-CH02-28 *** */
SELECTSUM(ExtendedPrice) AS Order3000Sum
FROM ORDER_ITEM
WHERE OrderNumber=3000;
```


►Using SQL Built-in Functions

The SQL built-in functions can be mixed and matched in a single statement. For example, we can create the following SQL statement:

```
/* *** SQL-Query-CH02-29 *** */
SELECTSUM(ExtendedPrice) AS OrderItemSum,
AVG(ExtendedPrice) AS OrderItemAvg,
MIN(ExtendedPrice) AS OrderItemMin,
MAX(ExtendedPrice) AS OrderItemMax
FROM ORDER_ITEM;
```

	OrderItemSum	OrderItemAvg	OrderitemMin	OrderItemMax
1	1180.00	168.5714	50.00	300.00

►Using SQL Built-in Functions

The SQL built-in COUNT function sounds similar to the SUM function, but it produces very different results. The COUNT function counts the number of rows, whereas the SUM function adds the values in a column. For example, we can use the SQL built-in COUNT function to determine how many rows are in the ORDER_ITEM table:

/* *** SQL-Query-CH02-30 *** */
SELECTCOUNT(*) AS NumberOfRows
FROM ORDER_ITEM;

➤Using SQL Built-in Functions

This result indicates that there are seven rows in the ORDER_ITEM table. Notice that we need to provide an asterisk (*) after the COUNT function when we want to count rows. COUNT is the only built-in function that requires an asterisk. The COUNT function is also unique because it can be used on any type of data, but the SUM, AVG, MIN, and MAX functions can only be used with numeric data.

The COUNT function can produce some surprising results. For example, suppose you want to count the number of departments in the SKU_DATA table. If we use the following query:

```
/* *** SQL-Query-CH02-31 *** */
SELECTCOUNT(Department) AS DeptCount
FROM SKU_DATA;
```

The result is:

►Using SQL Built-in Functions

which is the number of rows in the SKU_DATA table, not the number of unique values of Department, as shown in Figure 2-4. If we want to count the unique values of Department, we need to use the SQL DISTINCT keyword, as follows:

```
/* *** SQL-Query-CH02-32 *** */
SELECTCOUNT(DISTINCT Department) AS DeptCount
FROM SKU_DATA;
```


Does Not Work
With MS Access
ANSI-89 SQL

Microsoft Access does not support the DISTINCT keyword as part of the COUNT expression, so although the SQL command with COUNT(Department) will work, the SQL command with COUNT(DISTINCT Department) will fail.

Solution: Use an SQL subquery structure (discussed later in this chapter) with the DISTINCT keyword in the subquery itself. This SQL query works:

```
/* *** SQL-Query-CH02-32-Access *** */
SELECT COUNT(*) AS DeptCount
FROM (SELECT DISTINCT Department
FROM SKU_DATA) AS DEPT;
```

Note that this query is a bit different from the other SQL queries using subqueries we show in this text because this subquery is in the FROM clause instead of (as you'll see) the WHERE clause. Basically, this subquery builds a new temporary table named DEPT containing only distinct Department values, and the query counts the number of those values.

You should be aware of two limitations to SQL built-in functions. First, except for grouping (defined later), you cannot combine a table column name with an SQL built-in function. For example, what happens if we run the following SQL query?

Msg 8120, Level 16, State 1, Line 1 Column 'SKU_DATA.Department' is invalid in the select list because it is not contained in either an aggregate function or the GROUP BY clause.

This is the specific SQL Server 2008 R2 error message. However, you will receive an equivalent message from Microsoft Access, Oracle Database, DB2, or MySQL.

The second problem with the SQL built-in functions that you should understand is that you cannot use them in an SQL WHERE clause. Thus, you cannot use the following SQL statement:

An attempt to use such a statement will also result in an error statement from the DBMS:

```
Msg 147, Level 15, State 1, Line 3
An aggregate may not appear in the WHERE clause unless it is in a subquery contained
in a HAVING clause or a select list, and the column being aggregated is an outer reference.
```

Again, this is the specific SQL Server 2008 error message, but other DBMS products will give you an equivalent error message. In Chapter 7, you will learn how to obtain the desired result of the above query using a sequence of SQL views.

>SQL Expressions in SQL SELECT Statements

It is possible to do basic arithmetic in SQL statements. For example, suppose we want to compute the values of extended price, perhaps because we want to verify the accuracy of the data in the ORDER_ITEM table. To compute the extended price, we can use the SQL expression Quantity * Price in the SQL query:

/* *** SQL-Query-CH02-35 *** */
SELECTQuantity * Price AS EP
FROM ORDER_ITEM;

The result is:

	EP
1	300.00
2	200.00
3	100.00
4	100.00
5	50.00
6	300.00
7	130.00

>SQL Expressions in SQL SELECT Statements

An SQL expression is basically a formula or set of values that determines the exact results of an SQL query. We can think of an SQL expression as anything that follows an actual or implied equal to (=) character (or any other relational operator, such as greater than (>), less than (<), and so on) or that follows certain SQL keywords, such as LIKE and BETWEEN. Thus, the SELECT clause in the preceding query includes the implied equal to (=) sign as EP = Quantity * Price. For another example, in the WHERE clause:

WHERE Buyer IN ('Nancy Meyers', 'Cindy Lo', 'Jerry Martin'); the SQL expression consists of the three text values following the IN keyword.

>SQL Expressions in SQL SELECT Statements

Now that we know how to calculate the value of extended price, we can compare this computed value to the stored value of ExtendedPrice by using the SQL query:

```
/* *** SQL-Query-CH02-36 *** */
SELECTQuantity * Price AS EP, ExtendedPrice
FROM ORDER_ITEM;
```

The result of this statement now allows us to visually compare the two values to ensure that the stored data are correct:

	EP	ExtendedPrice
1	300.00	300.00
2	200.00	200.00
3	100.00	100.00
4	100.00	100.00
5	50.00	50.00
6	300.00	300.00
7	130.00	130.00

> SQL Expressions in SQL SELECT Statements

Another use for SQL expressions in SQL statements is to perform string manipulation. Suppose we want to combine (using the concatenation operator, which is the plus sign [+] in SQL Server 2008 R2) the Buyer and Department columns into a single column named Sponsor. To do this, we can use the SQL statement:

/* *** SQL-Query-CH02-37 *** */
SELECTBuyer+' in '+Department AS Sponsor FROM SKU_DATA;

The result will include a column named Sponsor that contains the combined text

values:

	Sponsor		
1	Pete Hansen	in Water Sports	
2	Pete Hansen	in Water Sports	
3	Nancy Meyers	in Water Sports	
3 4 5	Nancy Meyers	in Water Sports	
5	Cindy Lo	in Camping	
6	Cindy Lo	in Camping	
7	Jerry Martin	in Climbing	
8	Jerry Martin	in Climbing	

> SQL Expressions in SQL SELECT Statements

The result of SQL-Query-CH02-37 is ugly because of the extra spaces in each row. We can eliminate these extra spaces by using more advanced functions. The syntax and use of such functions vary from one DBMS to another, however, and a discussion of the features of each product will take us away from the point of this discussion. To learn more, search on string functions in the documentation for your specific DBMS product. Just to illustrate the possibilities, however, here is an SQL Server 2008 R2 statement using the RTRIM function that strips the tailing blanks off the right-hand side of Buyer and Department:

```
/* *** SQL-Query-CH02-38 *** */
SELECTDISTINCT RTRIM(Buyer)+' in '+RTRIM(Department) AS
Sponsor
FROM SKU_DATA;
```

The result of this query is much more visually pleasing:

	Sponsor	
1	Cindy Lo in Camping	
2	Jeny Martin in Climbing	
3	Nancy Meyers in Water Sports	
4	Pete Hansen in Water Sports	

In SQL queries, rows can be grouped according to common values using the SQL GROUP BY clause. For example, if you specify GROUP BY Department in a SELECT statement on the SKU_DATA table, the DBMS will first sort all rows by Department and then combine all of the rows having the same value into a group for that department. A grouping will be formed for each unique value of Department. For example, we can use the GROUP BY clause in the SQL query:

```
/* *** SQL-Query-CH02-39 *** */
SELECTDepartment, COUNT(*) AS Dept_SKU_Count
FROM SKU_DATA
GROUP BY Department;
```

We get the result:

	Department	Dept_SKU_Count
1	Camping	2
2	Climbing	2
3	Water Sports	4

To obtain this result, the DBMS first sorts the rows according to Department and then counts the number of rows having the same value of Department. Here is another example of an SQL query using GROUP BY:

/* *** SQL-Query-CH02-40 *** */
SELECTSKU, AVG(ExtendedPrice) AS AvgEP
FROM ORDER_ITEM
GROUP BY SKU;

The result for this query is:

	SKU	AvgEP
1	100200	300.00
2	101100	150.00
3	101200	75.00
4	201000	300.00
5	202000	130.00

Here the rows have been sorted and grouped by SKU and the average ExtendedPrice for each group of SKU items has been calculated.

We can include more than one column in a GROUP BY expression. For example, the SQL statement:

```
/* *** SQL-Query-CH02-41 *** */
SELECTDepartment, Buyer, COUNT(*) AS Dept_Buyer_SKU_Count
FROM SKU_DATA
GROUP BY Department, Buyer;
```

groups rows according to the value of Department first, then according to Buyer, and then counts the number of rows for each combination of Department and Buyer. The result is:

	Department	Buyer	Dept_Buyer_SKU_Count
1	Camping	Cindy Lo	2
2	Climbing	Jerry Martin	2
3	Water Sports	Nancy Meyers	2
4	Water Sports	Pete Hansen	2

When using the GROUP BY clause, only the column or columns in the GROUP BY expression and the SQL built-in functions can be used in the expressions in the SELECT clause. The following expressions will result in an error:

The resulting error message is:

```
Msg 8120, Level 16, State 1, Line 1
Column 'SKU_DATA.SKU' is invalid in the select list because it is not contained
in either an aggregate function or the GROUP BY clause.
```

This is the specific SQL Server 2008 R2 error message, but other DBMS products will give you an equivalent error message. Statements like this one are invalid because there are many values of SKU for each Department group. The DBMS has no place to put those multiple values in the result. If you do not understand the problem, try to process this statement by hand. It cannot be done.

Of course, the SQL WHERE and ORDER BY clauses can also be used with SELECT statements, as shown in the following query:

```
/* *** SQL-Query-CH02-43 *** */
SELECT Department, COUNT(*) AS Dept_SKU_Count
FROM SKU_DATA
WHERE SKU <> 302000
GROUP BY Department
ORDER BY Dept_SKU_Count;
```

The result is:

	Department	Dept_SKU_Count
1	Climbing	1
2	Camping	2
3	Water Sports	4

Notice that one of the rows of the Climbing department has been removed from the count because it did not meet the WHERE clause condition. Without the ORDER BY clause, the rows would be presented in arbitrary order of Department. With it, the order is as shown. In general, to be safe, always place the WHERE clause before the GROUP BY clause. Some DBMS products do not require that placement, but others do.

With MS Access ANSI-89 SQL

ORDER BY Count(*);

Does Not Work Microsoft Access does not properly recognize the alias Dept_SKU_Count in the ORDER BY clause and creates a parameter query that requests an input value of as yet nonexistent Dept SKU Count! However, it doesn't matter whether you enter parameter values or not—click the OK button and the query will run. The results will be basically correct, but they will not be sorted correctly.

lution: Use the Microsoft Access QBE GUI to modify the query structure. The correct QBE structure is shown in Figure 2-21. The resulting Microsoft Access ANSI-89 SQL is:

/* *** SQL-Query-CH02-43-Access-A *** SELECT SKU_DATA.Department, Count(*) AS Dept_SKU_Count FROM SKU DATA WHERE (((SKU DATA.SKU)<>302000)) **GROUP BY SKU_DATA.Department ORDER BY** Count(*); which can be edited down to: /* *** SQL-Query-CH02-43-Access-B *** SELECT Department, Count(*) AS Dept SKU Count FROM SKU DATA WHERE SKU<>302000 **GROUP BY** Department

Figure 2-21

Editing the SQL Query in the Access 2010 QBE GUI Interface

SQL provides one more GROUP BY clause feature that extends its functionality even further. The SQL HAVING clause restricts the groups that are presented in the result. We can restrict the previous query to display only groups having more than one row by using the SQL query:

```
*** SQL-Query-CH02-44 ***
SELECTDepartment, COUNT(*) AS Dept_SKU_Count
FROM SKU_DATA
WHERE SKU <> 302000
GROUP BY Department
HAVING COUNT (*) > 1
ORDER BY Dept_SKU_Count;
 The result of this modified query is:
```

Comparing this result with the previous one, the row for Climbing (which has a count of 1) has been eliminated.

Department Camping

Water Sports

Dept_SKU_Count

Does Not Work With MS Access ANSI-89 SQL

This query fails in Microsoft Access ANSI-89 SQL for the same reason as the previous query.

Solution: See the solution described in the previous "Does Not Work with Microsoft Access ANSI-89 SQL" box. The correct Microsoft Access ANSI-89 SQL for this query is:


```
/* *** SQL-Query-CH02-44-Access *** */
SELECT Department, Count(*) AS
Dept_SKU_Count
FROM SKU_DATA
WHERE SKU<>302000
GROUP BY Department
HAVING Count(*)>1
ORDER BY Count(*);
```

SQL built-in functions can be used in the HAVING clause. For example, the following is a valid SQL query:

```
/* *** SQL-Query-CH02-45 *** */
SELECTCOUNT(*) AS SKU_Count, SUM(Price) AS TotalRevenue, SKU
FROM ORDER_ITEM
GROUP BY SKU
HAVING SUM(Price)=100;
The results for this query are:
```

	SKU_Count	TotalRevenue	SKU
1	2	100.00	101100
2	2	100.00	101200

Be aware that there is an ambiguity in statements that include both WHERE and HAVING clauses. The results vary depending on whether the WHERE condition is applied before or after the HAVING. To eliminate this ambiguity, the WHERE clause is always applied before the HAVING clause.

Thank You!

