WHERE Clause to Limit Row Selection

WHERE Clause

- WHERE clause is optional
 - If used, it directly follows the FROM clause

```
SELECT *
FROM EMPLOYEES
WHERE department = 'IT';
```

- Restricts or limits rows returned from the table
- Contains a condition that must be met for a row to be returned department = 'IT'

WHERE Clause

The syntax for the WHERE clause is:

WHERE column_name comparison_condition comparison_value

WHERE department_id = 110;

Comparison Operators in the WHERE Clause

- Comparison operators can be used to compare one expression to a value or expression:
 - = equal to
 - > greater than
 - >= greater than or equal to
 - < less than
 - <= less than or equal to
 - <> not equal to (or != or ^=)

Using WHERE clause for simple search condition

- All character searches are case-sensitive
- What will probably be returned with

```
WHERE last_name = 'jones';
```

Example 9-2	Return customer_name and credit_limit for all rows WHERE city is equal to Chicago.	
Data Set ds9_2	ID CUSTOMER_NAME CITY CREDIT_LIMIT	
SQL Statement	SELECT customer_name, credit_limit FROM ds9_2 WHERE city = 'Chicago';	
Result Set	CUSTOMER_NAME CREDIT_LIMIT BigBox Direct 145000 Riverside Mfg 164000 Sterling Mfg 180000	

Using WHERE clause with a Primary Key

Example 9-3	Return customer_name for id 106 (primary key).
Data Set ds9_3	ID CUSTOMER_NAME CITY
SQL Statement	SELECT customer_name FROM ds9_3 WHERE id = 104;
Result Set	CUSTOMER_NAME

A Second Look: Restricting Columns and Rows

What is the purpose of the SELECT clause?

Example 9-4	The column-list restricts which columns are included in the result set	
Data Set ds9_4	ID CUSTOMER_NAME CITY CREDIT_LIMIT	
SQL Statement	SELECT customer_name, city FROM ds9_4;	
Result Set	CUSTOMER_NAME CITY Bargains Galore Detroit RedHot Discount San Diego NewTown Deals Dallas Ajax Sales Detroit BigBox Direct Chicago	

What is the purpose of the WHERE clause?

Example 9-5	The WHERE clause restricts which rows are included in the result set	
Data Set ds9_5	ID CUSTOMER_NAME CITY CREDIT_LIMIT 101 Bargains Galore Detroit 125000 102 RedHot Discount San Diego 185500 103 NewTown Deals Dallas 132500 104 Ajax Sales Detroit 150000 105 BigBox Direct Chicago 145000	
SQL Statement	SELECT customer_name FROM ds9_5 WHERE city = 'Detroit';	
Result Set	CUSTOMER_NAMEBargains Galore Ajax Sales	

Calculated Value in a WHERE Clause

Example 9-6	Return customer_name as "Customer" and available_credit (credit_limit - balance) for all rows where available credit is greater than 25,000.		
Data Set ds9_6	<pre>ID CUSTOMER_NAME CREDIT_LIMIT BALANCE 101 Bargains Galore 125000 110083.00 102 RedHot Discount 185500 120387.00 103 NewTown Deals 132500 109635.00 104 Ajax Sales 150000 118630.00 105 BigBox Direct 145000 123122.00 </pre>		
SQL Statement	SELECT customer_name AS "Customer", credit_limit - balance AS "Available Credit" FROM ds9_6 WHERE credit_limit - balance > 25000;		
Result Set	Customer Available Credit RedHot Discount 65113.00 Ajax Sales 31370.00		

Alias Name Cannot be used in WHERE Clause

```
Example 9-7
 Forcing an error by using an alias name on the WHERE clause
 ID | CUSTOMER NAME | CREDIT LIMIT| BALANCE
Data Set ds9 7
 ---|-----|-----|
 101|Bargains Galore| 125000|110083.00|
 102|RedHot Discount| 185500|120387.00|
 103|NewTown Deals | 132500|109635.00|
 104|Ajax Sales | 150000|118630.00|
 105|BigBox Direct | 145000|123122.00|
 SELECT customer name AS "Customer",
SQL Statement
 credit limit - balance AS "Available Credit"
 FROM ds9 7
 WHERE "Available Credit";
 SQL Error [42703]: [SQL0206] Column or global variable
Result Set
 Available Credit not found.
```

SQL Statement Order of Execution

Order	Clause	Function
1	FROM	Connects to database tables
2	WHERE	Filters or restricts rows
3	SELECT	Filters or restricts columns

SQL Comparison Operators in the WHERE Clause

 Additional SQL comparison operators that add functionality for retrieving specific sets of data:

SQL Comparison Operator	Description
IS NULL	Condition tests for NULL value
BETWEEN AND	Returns rows based on a range of values
LIKE	Returns rows that match a character pattern
IN	Tests for values in a specified list of values

NOT can be used in front of these operators

BETWEEN...AND Operator

- Returns a result set based on a range of values
- Lower-limit must be listed first

SELECT last_name, salary
FROM employees
WHERE salary BETWEEN 9000 AND 11000;

LAST_NAME	SALARY
Zlotkey	10500
Abel	11000
Hunold	9000

Inclusive Values

Values specified with the BETWEEN condition are said to be inclusive

Inclusive - The values returned include the lower-limit value

and the upper-limit value

SELECT last_name, salary
FROM employees
WHERE salary BETWEEN 9000 AND 11000;

LAST_NAME	SALARY
Zlotkey	10500
Abel	11000
Hunold	9000

BETWEEN...AND Operator

- Both examples below are the same
- No performance benefit
- Simplicity in reading the code

```
SELECT title, year

FROM d_cds

WHERE year BETWEEN 1999 AND 2001;

or

WHERE year >= 1999 AND year <= 2001;
```

Example 9-8	Use the BETWEEN operator to return customer_name, and credit_limit for all rows where credit_limit is between 145000 and 180000 inclusive.		
Data Set ds9_8	ID CUSTOMER_NAME CREDIT_LIMIT		
SQL Statement	SELECT customer_name, credit_limit FROM ds9_8 WHERE credit_limit BETWEEN 145000 AND 180000;		
Result Set	CUSTOMER_NAME CREDIT_LIMIT		

NOT Keyword with BETWEEN...AND Operator

Example 9-9	Use the NOT BETWEEN operator to return customer_name, and credit_limit for all rows where credit_limit is not between 145000 and 180000		
Data Set ds9_9	ID CUSTOMER_NAME CREDIT_LIMIT		
SQL Statement	SELECT customer_name, credit_limit FROM ds9_9 WHERE credit_limit NOT BETWEEN 145000 AND 180000;		
Result Set	CUSTOMER_NAME CREDIT_LIMIT		

IN Operator

- Returns rows that match a value in a specified list
- "Membership condition"
- List must be in brackets/parentheses
- Values are separated by commas

```
SELECT city, state_province, country_id FROM locations
WHERE country_id IN('UK', 'CA');
```

CITY	STATE_PROVINCE	COUNTRY_ID
Toronto	Ontario	CA
Oxford	Oxford	UK

Example 9-10	Use the IN operator to return customer_name, city, and credit_limit for all rows where city is Detroit or San Diego
Data Set ds9_10	ID CUSTOMER_NAME CITY CREDIT_LIMIT CONTINUE CONTINUE
SQL Statement	SELECT customer_name, city FROM ds9_10 WHERE city IN ('Detroit', 'San Diego');
Result Set	CUSTOMER_NAME CITY Bargains Galore Detroit RedHot Discount San Diego Ajax Sales Detroit LowCost Shops San Diego

Using OR Instead of IN Operator

The IN operator could also be written as a set of OR conditions:

```
SELECT city, state_province, country_id
FROM locations
WHERE country_id IN('UK', 'CA');
...
WHERE country_id = 'UK' OR country_id = 'CA';
```

 The IN condition can be written using either syntax just as efficiently

LIKE Operator

- Two symbols, called wildcard characters, are used to to perform string pattern matching
 - Underscore (_) symbol represents one character
 - Percent (%) symbol represents any sequence of zero or more characters
- Allows the selection of rows that match either characters, dates, or number patterns

Example 9-12	Retrieve customer_name for all rows where customer name contains 'Street'
Data Set ds9_12	ID CUSTOMER_NAME
SQL Statement	SELECT customer_name FROM ds9_12 WHERE customer_name LIKE '%Street%'
Result Set	CUSTOMER_NAME Streetlight Inc. Ben Street Inc. Alex Streeting Inc.

Example 9-13	Retrieve first_name for all rows where first_name begins with the letter 'A'
Data Set ds9_13	FIRST_NAME LAST_NAME
	Andrew North Candice Wilson andy davis Amanda Miller Marland Power Jackie King Chandler Jacob
SQL Statement	SELECT first_name FROM ds9_13 WHERE first_name LIKE 'A%';
Result Set	FIRST_NAME Andrew Amanda

Example 9-14	Retrieve first_name for all rows where first_name contains the letters 'and'	
Data Set ds9_14	FIRST_NAME LAST_NAME	
SQL Statement	SELECT first_name FROM ds9_14 WHERE first_name LIKE '%and%';	
Result Set	FIRST_NAME Candice andy Amanda Marland Chandler	

Example 9-15	Use underscore (_) symbol to retrieve first_name for all rows where first_name contains the letters 'and' in positions 2-4
Data Set ds9_15	FIRST_NAME LAST_NAME
SQL Statement	<pre>SELECT first_name FROM ds9_15 WHERE first_name LIKE '_and%';</pre>
Result Set	FIRST_NAME Candice

LIKE Operator

- Underscore (_) symbol represents one character
- Percent (%) symbol represents a string of zero or more characters

 Return all employees with last names beginning with any letter followed by an "o" and then followed by any other number of letters

LIKE Operator Example

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

- Which of the following last names would be returned from the above query?
 - 1. Sommersmith
 - 2. Oog
 - 3. Fong
 - 4. Mo

LIKE Operator Example

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

- Which of the following last names would be returned from the above query?
 - 1. Sommersmith
 - 2. Oog
 - 3. Fong
 - 4. Mo
- If you said ALL 4, you are correct!

LIKE Operator – ESCAPE option

- What if the % or _ symbols are not a wildcard but part of the value being searched
- The ESCAPE option is used to indicate that the _ or % symbol is part of the value, not a wildcard value
- The ESCAPE option character can be any character, but backslash (\) is recommended

```
DROP TABLE categories;
CREATE TABLE categories(
 cat id VARCHAR(7) NOT NULL,
 cat name VARCHAR(50) NOT NULL,
  CONSTRAINT categories pk
 PRIMARY KEY(cat id) );
INSERT INTO categories VALUES
('LHA-123', 'Large Home Appliances'),
('SHA 987', 'Small Home Appliances'),
('LKA-456', 'Large Kitchen Appliances'),
('SHA-285', 'Small Home Kitchen Appliances');
SELECT cat id, cat name FROM categories
WHERE cat id LIKE '%\ %' ESCAPE '\';
```

LIKE Operator ESCAPE option

```
CAT_ID CAT_NAME
------ SHA_987 Small Home Appliances
```

LIKE Operator – ESCAPE option: An Example

Retrieve JOB_IDs from the employees table that contain the

pattern _R

LAST_NAME	JOB_ID
King	AD_PRES
Higgins	AC_MGR
Abel	SA_REP
Taylor	SA_REP
Grant	SA_REP
Rajs	ST_CLERK
Davies	ST_CLERK
Matos	ST_CLERK
Vargas	ST_CLERK
Hunold	IT_PROG
Ernst	IT_PROG
Lorentz	IT_PROG
Fay	MK_REP

LIKE Operator – ESCAPE option: An Example

 Without the ESCAPE option, all employees that have an R in JOB ID are returned

```
SELECT last_name, job_id FROM employees WHERE job_id LIKE '%_R%';
```

```
LAST_NAME JOB_ID
King
 AD PRES
Higgins AC MGR
 SA REP
Abel
Taylor SA REP
Grant
 SA REP
 ST CLERK
Rajs
 ST CLERK
Davies
 ST CLERK
Matos
 ST CLERK
Vargas
Hunold
 IT PROG
 IT PROG
Ernst
 IT PROG
Lorentz
 MK REP
Fay
```

LIKE Operator – ESCAPE option: An Example

 With the ESCAPE option, only employees that have an _R in JOB_ID are returned

```
SELECT last_name, job_id
FROM employees
WHERE job_id LIKE '%\_R%' ESCAPE '\';
```

```
LAST_NAME JOB_ID

Abel SA_REP
Taylor SA_REP
Grant SA_REP
Fay MK_REP
```

IS NULL, IS NOT NULL Operators

IS NULL, IS NOT NULL

- NULL = unknown
- Allows a test for unknown
 - All the dates in June that do not have an event scheduled
 - Clients that do not have an email address

Requires use of IS NULL operator

NULL Column Value in WHERE Clause

 When comparing NULLS you CANNOT use the equals (=) or not equals (<>) operators

```
SELECT last_name, manager_id
FROM employees
WHERE manager_id = NULL; - will not work
```

 The query will run, but returns no data, as the actual value of NULL is unknown, so how can we check if something is equal or not equal to a value that is unknown

IS NULL, IS NOT NULL

IS NULL tests for data that is unknown (contains NULL)

 IS NOT NULL tests for the existence of data; That is, data that contains a value (not NULL)

Example 9-17	Return company name for all customers that have not been assigned a discount rate. That is, discount is unknown or NULL.	
Data Set ds9_17	ID CUSTOMER_NAME CITY DISCOUNT	
SQL Statement	SELECT customer_name FROM ds9_17 WHERE discount IS NULL;	
Result Set	CUSTOMER_NAME NewTown Deals BigBox Direct	

Example 9-18	Return company name for all customers that have been assigned a discount rate. That is, discount is NOT NULL.	
Data Set ds9_18	ID CUSTOMER_NAME CITY DISCOUNT	
SQL Statement	SELECT customer_name, discount FROM ds9_18 WHERE discount IS NOT NULL;	
Result Set	CUSTOMER_NAME DISCOUNT Bargains Galore 0.07 RedHot Discount 0.10 Ajax Sales 0.10	

Remember: NULL Values

A common error is using

= NULL

which does not raise an error but also does not return any rows

Comparison Operators in the WHERE Clause

 Comparison operators can be used in all the following ways in the WHERE clause:

```
SELECT * FROM employees
WHERE job_id = 'IT_PROG';

SELECT * FROM employees
WHERE salary > 10500;

SELECT * FROM employees
WHERE hire_date > '1995-01-15';
```

Logical Operators

- NOT Returns TRUE if the condition is false
- AND Returns TRUE if both conditions are true
- OR Returns TRUE if either condition is true

Evaluated in order of NOT, AND, OR

Logical Operators

- Logical Operators: NOT, AND, OR
 - AND and OR combine the result of two or more conditions to produce a single result
 - NOT can be one condition
 - A row is returned ONLY IF the overall result of the condition is TRUE

AND Operator

Example 9-19	Use the AND operator to return a list of customers that are located in Dallas and have a credit limit greater than 150,000	
Data Set ds9_19	ID CUSTOMER_NAME CITY CREDIT_LIMIT	
SQL Statement	<pre>SELECT customer_name, credit_limit FROM ds9_19 WHERE city = 'Dallas' AND credit_limit > 150000;</pre>	
Result Set	CUSTOMER_NAME CREDIT_LIMIT Mainstreet Inc 200000 Cube Industries 185000	

OR Operator

 OR condition - the result set contains rows that satisfy either one of the OR conditions

Example 9-20	Use the OR operator to return a list of customers that are located in Dallas OR customers that have a credit limit greater than 150,000	
Data Set ds9_20	ID CUSTOMER_NAME CITY CREDIT_LIMIT	
SQL Statement	SELECT customer_name, city, credit_limit FROM ds9_20 WHERE city = 'Dallas' OR credit_limit > 150000;	
Result Set	CUSTOMER_NAME CITY CREDIT_LIMIT	

Order of Operations with Logical Operators

ORDER	OPERATORS
1	Arithmetic + - * /
2	Concatenation
3	Comparison <, <=, >, >=, <>
4	IS (NOT) NULL, LIKE, (NOT) IN
5	(NOT) BETWEEN
6	NOT
7	AND
8	OR

In what order are the expressions evaluated?


```
SELECT first_name, last_name, job_id, salary * 1.05 AS raise
FROM employees
WHERE job_id IN('ST_CLERK', 'MK_REP') AND first_name LIKE 'P%'
OR last_name LIKE '%z%';
```

- First, the AND condition is evaluated, so all employees with job_id ST_CLERK or MK_REP, AND who have a first name starting with "P" are returned
- The OR clause is then evaluated and returns employees whose last name contains "z"

```
SELECT first_name, last_name, job_id, salary * 1.05 AS raise
FROM employees
WHERE job_id IN('ST_CLERK', 'MK_REP') AND first_name LIKE 'P%'
OR last_name LIKE '%z%';
```

```
SELECT first_name, last_name, job_id, salary * 1.05 AS raise
FROM employees
WHERE job_id IN('ST_CLERK', 'MK_REP') AND first_name LIKE 'P%'
OR last_name LIKE '%z%';
```

FIRST_NAME	LAST_NAME	JOB_ID	RAISE
William	Gietz	AC_ACCOUNT	8715.0000
Peter	Vargas	ST_CLERK	2625.0000
Diana	Lorentz	IT_PROG	4410.0000
Pat	Fay	MK_REP	6300.0000

- In this example, the order of the OR and AND have been reversed from the previous slide
- The order of operations is:
 - first_name starts with "P" AND last_name contains "z". Both these conditions must be met to be returned
 - Any instance of employees with job_id ST_CLERK or MK_REP will be returned

- Adding brackets/parenthesis changes the way the WHERE clause is evaluated, and the rows returned
- The order of operations is:
 - 1. The values in the brackets are selected
 - All instances of the values in the brackets AND contain the letter "z" in their last_name are returned

```
SELECT first_name, last_name, job_id, salary * 1.05 AS raise
FROM employees
WHERE ( job_id IN('ST_CLERK', 'MK_REP') OR first_name LIKE 'P%' )
AND last_name LIKE '%z%';
```

Example 9-21 Order of Operations

Return city, customer name, credit limit, and balance based on the following conditions:

- Customers in Chicago that have a balance >= 120000
- Any customer with a credit limit >= 185000

Data	Set	ds9	21

ID CUSTOMER_NAME	CITY	CREDIT_LIMIT	BALANCE
101 Bargains Galore	Detroit	125000	110083.00
102 RedHot Discount	San Diego		120387.00
103 NewTown Deals	Dallas	132500	109635.00
104 Ajax Sales	Detroit	150000	118630.00
105 BigBox Direct	Chicago	145000	123122.00
106 Mainstreet Inc	Dallas	200000	116588.00
107 Riverside Mfg	Chicago	164000	110230.00
108 Cube Industries	Dallas	185000	119525.00
109 LowCost Shops	San Diego	155000	106687.00
110 Sterling Mfg	Chicago	180000	122429.00

SQL Statement

SELECT city, customer_name, credit_limit, balance
FROM ds9_21
WHERE (city = 'Chicago' AND balance >= 120000)
 OR credit_limit >= 185000
ORDER BY city;

Result Set

CITY	CUSTOMER_NAME	CREDIT_LIMIT	BALANCE
Chicago Dallas Dallas	BigBox Direct Sterling Mfg Mainstreet Inc Cube Industries RedHot Discount	180000 200000 185000	123122.00 122429.00 116588.00 119525.00 120387.00

NOT Operator to Negate a Condition

 The NOT operator returns rows that do NOT satisfy the condition in the WHERE clause

Example 9-22	Use NOT operator to negate a search condition that returns a list of customers that are not located in Dallas	
Data Set ds9_22	ID CUSTOMER_NAME CITY 101 Bargains Galore Detroit 102 RedHot Discount San Diego 103 NewTown Deals Dallas 104 Ajax Sales Detroit 105 BigBox Direct Chicago 106 Mainstreet Inc Dallas	
SQL Statement	<pre>SELECT customer_name, city FROM ds9_22 WHERE NOT (city = 'Dallas');</pre>	
Result Set	CUSTOMER_NAME CITY	

NOT IN Operator

Example 9-23	Return company name and city for customers not located in Dallas, Chicago, and Detroit	
Data Set ds9_23	ID CUSTOMER_NAME CITY	
SQL Statement	SELECT customer_name, city FROM ds9_23 WHERE city NOT IN ('Dallas', 'Chicago', 'Detroit');	
Result Set	CUSTOMER_NAME CITY RedHot Discount San Diego LowCost Shops San Diego	

WHERE Clause Rules

- Character strings and dates are enclosed in single quotation marks (' ')
- Numbers are not enclosed in single quotation marks
- All character searches are case-sensitive
- An alias cannot be used in the WHERE clause Why?

