02 Querying Tables with SELECT

Graeme Malcolm | Senior Content Developer Geoff Allix | Principal Technologist, Content Master

Module Overview

- Removing Duplicates
- Sorting Results
- Paging Sorted Results
- Filtering and Using Predicates

Removing Duplicates

- SELECT ALL
 - Default behavior includes duplicates

```
SELECT Color FROM Production. Product;
```

- SELECT DISTINCT
 - Removes duplicates

```
SELECT DISTINCT Color FROM Production. Product;
```


Color
Blue
Red
Yellow
Black

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 ProductCategory AS Category, ProductName FROM Production.Product ORDER BY Category, Price DESC;
```

Limiting Sorted Results

- TOP allows you to limit the number or percentage of rows returned by a query
- Works with ORDER BY clause to limit rows by sort order
- Added to SELECT clause:
 - SELECT TOP (N) | TOP (N) Percent
 - With percent, number of rows rounded up
 - SELECT TOP (N) WITH TIES
 - Retrieve duplicates where applicable (nondeterministic)

```
SELECT TOP 10 ProductName, ListPrice FROM Production.Product ORDER BY ListPrice DESC;
```

Paging Through Results

OFFSET-FETCH is an extension to the ORDER BY clause:

- Allows filtering a requested range of rows
 - Dependent on ORDER BY clause
- Provides a mechanism for paging through results
- Specify number of rows to skip, number of rows to retrieve:

```
ORDER BY <order_by_list>
OFFSET <offset_value> ROW(S)
FETCH FIRST|NEXT <fetch_value> ROW(S) ONLY
```

DEMO

Eliminating Duplicates and Sorting Results

Filtering and Using Predicates

Specify predicates in the WHERE clause

Predicates and Operators	Description
= < >	Compares values for equality / non-equality.
IN	Determines whether a specified value matches any value in a
	subquery or a list.
BETWEEN	Specifies an inclusive range to test.
LIKE	Determines whether a specific character string matches a
	specified pattern, which can include wildcards.
AND	Combines two Boolean expressions and returns TRUE only
	when both are TRUE.
OR	Combines two Boolean expressions and returns TRUE if either
	is TRUE.
NOT	Reverses the result of a search condition.

DEMO

Filtering with Predicates

Querying Tables with SELECT

- Removing Duplicates
- Sorting Results
- Paging Sorted Results
- Filtering and Using Predicates

Lab: Querying Tables with SELECT

© 2014 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.