


Course DP-080:
Querying Data with
Microsoft Transact-SQL


About This Course

Learn how to write queries using SQL Server and Azure SQL Database

- This course focuses on learning core Transact-SQL syntax used to work with data for reporting and application development
 - Using SELECT to retrieve columns from a table
 - Sorting and filtering query results
 - Using joins and subqueries to retrieve data from multiple tables
 - Using built-in functions, aggregations, and groupings
 - Inserting, updating, and deleting data
- Additional learning materials are available on Microsoft Learn


Course Agenda

Day 1: Getting Started with Transact-SQL

Day 2: Filtering Query Results and Data type functions

Day 3: Introduction to Join and Union

Day 4: Using Joins and Subqueries

Day 5: Aggregate functions and Group by


Day 6: Practise and course summarize


Hosted Virtual Machine


- Windows 10
- SQL Server Express
- Azure Data Studio


Getting Started with Transact-SQL


Module Agenda


Introduction to Transact-SQL


Using the SELECT Statement


Sorting and Limiting Query Results


Lesson 1: Introduction to Transact-SQL


What is Transact-SQL?

ATAPOT

Structured Query Language (SQL)


- Developed in the 1970s as a language for querying databases
- Adopted as a standard by ANSI and ISO standards bodies
- Widely used across multiple database systems

Microsoft's implementation is Transact-SQL

- Often referred to as T-SQL
- Query language for SQL Server (the box product), Azure SQL Database (the cloud platform), and other Microsoft relational database services (RDBMs)

SQL is declarative, not procedural

Describe what you want, don't specify steps


Main SQL Concept

- Server
- Database
- Schema
- Table
- Column and Row


- Data server is the warehouse that hosts your databases
- In relational databases, data is organized in a hierarchy, like files and folders
- → Databases have schemas. Schemas have tables. Tables have columns.


Schemas

- Schema defines the database structure (how the database is constructed and managed).
- A database can have one or multiple schemas.
- The schema name must be distinct from the name of any existing schema in the current database (i.e. schema name must be unique).
- The dbo schema is the default schema for a newly created database.
- Benefits of using schemas:
- ✓ Logically organize your DB
- ✓ Improve security by allowing which users can access which part of your DB


Tables

- Table is the primary storage object for data in a relational database. A database most often contains one or more tables.
- A table consists of row(s) and column(s), both of which hold the data.
- A table takes up physical space in a database and can be permanent or temporary


Columns and Rows in a Table

Columns

- A column (field) is also called an attribute.
- The columns in a table hold specific types of data, such as name, age or address of customers.

Rows

- A row is a record of data in a database table.
- For example, a row of data in a customer table might consist of a particular customer's identification number, name, address, phone number, fax number, and so on


Primary Key and Foreign Key

Most relational databases are *normalized*, with relationships defined between tables through *primary* and *foreign* keys

Primary key

- A primary key is a field (or collection of fields)
- The primary key constraint uniquely identifies each record (row) in a database table.
- Primary keys must contain unique values and cannot contain NULL.
- A table can have only one primary key, which may consist of single or multiple fields (columns)


Foreign Key

- A foreign key is a key used to link two tables together.
- A foreign key is a field (or collection of fields) in one table that refers to the primary key(s) in another table.


Primary Key and Foreign Key

Exercise: Determine PK and FK in below tables through existence relationships


Query Objects name

- Fully-qualified names: [server_name.][database_name.][schema_name.]object_name
- Within database context, best practice is to include schema name:

schema_name.object_name


SQL Statement Types

Data Manipulation Language (DML)	Data Definition Language (DDL)	Data Control Language (DCL)
Statements for querying and modifying data:	Statements for defining database objects:	Statements for assigning security permissions:
SELECTINSERTUPDATEDELETE	CREATEALTERDROP	 GRANT REVOKE DENY

Focus of this course


Lesson 2: Using the SELECT Statement


The SELECT Statement


	Element	Expression	Role
5	SELECT	<select list=""></select>	Defines which columns to return
1	FROM		Defines table(s) to query
2	WHERE	<search condition=""></search>	Filters rows using a predicate
3	GROUP BY	<group by="" list=""></group>	Arranges rows by groups
4	HAVING	<search condition=""></search>	Filters groups using a predicate
6	ORDER BY	<order by="" list=""></order>	Sorts the output

```
SELECT ProductLine, COUNT(ProductKey) as NoPro
duct
FROM dbo.DimProduct
WHERE Color IN ('Red', 'Black')
GROUP BY ProductLine
HAVING COUNT(ProductKey) > 10
ORDER BY ProductLine DESC;
```


Basic SELECT Statement

The SELECT statement is used to select data from a database.

```
SELECT *
FROM table_name
Or
SELECT column1, column2, column3
FROM table name
Try:
SELECT EmployeeKey, FirstName, LastName FROM dbo.DimEmployee;
SELECT * FROM dbo.DimProduct
```


SQL Comments

Comments are used to explain sections of SQL statements, or to prevent execution of SQL statements.

o Single line comments -- This is a single line comment in SQL SELECT ProductKey, Color, ListPrice FROM dbo.DimProduct Multiple-line comments /* This comment can be placed in multiple lines in SQL */ SELECT EmployeeKey /*or even here*/, FirstName, LastName FROM dbo.DimEmployee


SQL Aliases

SQL aliases are used to give a table, or a column in a table, a temporary name (only exists for the duration of the query).

Try:

```
SELECT EmployeeKey as 'Ma nhan vien',
FirstName,
LastName,
Gender as 'Gioi tinh'
FROM dbo.DimEmployee
```

Aliases can be useful when:

- There are more than one table involved in a query (and some of their columns have the same name)
- Functions are used in the query
- Column names are big or not very readable
- Two or more columns are combined together


Lesson 3: Sorting and Limiting Query Results


Sorting Results

Use ORDER BY to sort results by one or more columns

- Aliases created in SELECT clause are visible to ORDER BY
- You can order by columns in the source that are not included in the SELECT clause
- You can specify ASC or DESC (ASC is the default)

```
SELECT ProductCategoryID AS Category, [Name]
FROM dbo.DimProduct
ORDER BY Category ASC, ListPrice DESC;
```


Limiting Results

```
SELECT TOP Clause: used to specify the number of records to return
SELECT TOP N [Percent] [WITH TIES]
Try:
SELECT TOP 10 * FROM dbo.DimProduct;
SELECT TOP 10 ProductKey, EnglishProductName, ListPrice
FROM dbo.DimProduct;
SELECT TOP 10 PERCENT ProductKey, EnglishProductName, ListPrice
FROM dbo.DimProduct;
SELECT TOP 10 ProductKey, EnglishProductName, ListPrice
FROM dbo.DimProduct
ORDER BY ListPrice DESC;
```


Limiting Results

SELECT DISTINCT Clause: used to return only distinct (unique) records.

```
SELECT DISTINCT column1, column2, colum3 FROM table_name
```

Try:

SELECT Title FROM dbo.DimEmployee

Compare with the result of:

SELECT DISTINCT Title FROM dbo.DimEmployee

