Advanced Database Table Expressions

Name

Dicha Zelianivan Arkana

NIM

2241720002

Class

2i

Department

Information Technology

Study Program

D4 Informatics Engineering

1 Practicum

```
1. SELECT
 productid,
 productname,
 supplierid,
 unitprice,
 discontinued
  FROM
 Production.Products
  WHERE
 categoryid = 1;
2. CREATE VIEW
 Production.ProductsBeverages
  AS SELECT
 productid,
 productname,
 supplierid,
 unitprice,
 discontinued
  FROM
 Production.Products
  WHERE
 categoryid = 1;
3. SELECT
 productid,
 productname
  FROM
 {\tt Production.ProductsBeverages}
  WHERE
 supplierid = 1;
```

4. Muncul pesan error seperti dibawah ini

The ORDER BY clause is invalid in views, inline functions, derived tables, subqueries, and comunless TOP, OFFSET or FOR XML is also specified.

Hal ini dikarenakan kita tidak dapaet menggunakan klausa ORDER BY tanpa menggunakan klausa TOP, OFFSET, atau FOR XML.

```
ALTER VIEW
Production.ProductsBeverages
AS SELECT TOP(100) PERCENT
productid,
productname,
supplierid,
unitprice,
discontinued
FROM Production.Products
WHERE categoryid = 1
ORDER BY productname;
```

- 5. Tidak, data tidak akan urut apabila kita tidak menggunakan klausa ORDER BY
- 6. Muncul pesan error

Create View or Function failed because no column name was specified for column 6.

Hal ini dikarenakan pada penggunaan klausa CASE kita tidak memberikan *alias* pada hasilnya.

7. ALTER VIEW Production.ProductsBeverages AS SELECT

```
productid,
productname,
supplierid,
unitprice,
discontinued,
CASE
WHEN unitprice > 100. THEN N'high'
ELSE N'normal'
END AS pricetype
FROM Production.Products
WHERE categoryid = 1;
```

```
8. SELECT
 p.productid, p.productname
  FROM
 (
 SELECT
 productid, productname, supplierid, unitprice, discontinued,
 CASE
 WHEN unitprice > 100. THEN N'high'
 ELSE N'normal'
 END AS pricetype
 FROM Production. Products
 WHERE categoryid = 1
 ) AS p
  WHERE p.pricetype = N'high';
9. SELECT
 c.custid,
 SUM(c.totalsalesamountperorder) AS totalsalesamount,
 AVG(c.totalsalesamountperorder) AS avgsalesamount
  FROM
 SELECT
 o.custid,
 o.orderid,
 SUM(d.unitprice * d.qty) AS totalsalesamountperorder
 FROM
 Sales.Orders AS o
 INNER JOIN
 Sales.OrderDetails d ON d.orderid = o.orderid
 GROUP BY
 o.custid, o.orderid
 ) AS c
  GROUP BY c.custid;
```

```
10. SELECT
 cy.orderyear,
 cy.totalsalesamount AS curtotalsales,
 py.totalsalesamount AS prevtotalsales,
 ((cy.totalsalesamount - py.totalsalesamount)
 / py.totalsalesamount
 * 100.) AS percentgrowth
 FROM
 (
 SELECT
 YEAR(orderdate) AS orderyear,
 SUM(val) AS totalsalesamount
 FROM Sales.OrderValues
 GROUP BY YEAR(orderdate)
 ) AS cy
 LEFT OUTER JOIN
 (
 SELECT
 YEAR(orderdate) AS orderyear,
 SUM(val) AS totalsalesamount
 FROM Sales.OrderValues
 GROUP BY YEAR(orderdate)
 ) AS py
 ON cy.orderyear = py.orderyear + 1
 ORDER BY cy.orderyear;
11. WITH ProductsBeverages AS
 (
 SELECT
 productid,
 productname,
 supplierid,
 unitprice,
 discontinued,
 CASE
 WHEN unitprice > 100. THEN N'high'
 ELSE N'normal'
 END AS pricetype
 FROM Production.Products
 WHERE categoryid = 1
 )
 SELECT
 productid,
 productname
 FROM ProductsBeverages
```

```
WHERE pricetype = N'high';
12. WITH c2008 (custid, salesamt2008) AS
 (
 SELECT
 custid,
 SUM(val)
 FROM Sales.OrderValues
 WHERE YEAR(orderdate) = 2008
 GROUP BY custid
 )
 SELECT
 c.custid,
 c.contactname,
 c2008.salesamt2008
 FROM Sales.Customers AS c
 LEFT OUTER JOIN
 c2008 ON c.custid = c2008.custid;
13. WITH
 c2008 (custid, salesamt2008) AS
 (
 SELECT
 custid, SUM(val)
 FROM Sales.OrderValues
 WHERE YEAR(orderdate) = 2008
 GROUP BY custid
 ),
 c2007 (custid, salesamt2007) AS
 (
 SELECT
 custid, SUM(val)
 FROM Sales.OrderValues
 WHERE YEAR(orderdate) = 2007
 GROUP BY custid
 )
 SELECT
 c.custid,
 c.contactname,
 c2008.salesamt2008,
 c2007.salesamt2007,
 COALESCE (
 (c2008.salesamt2008 - c2007.salesamt2007) / c2007.salesamt2007 * 100.,
 0
 )
```

```
AS percentgrowth
 FROM Sales.Customers AS c
 LEFT OUTER JOIN
 c2008 ON c.custid = c2008.custid
 LEFT OUTER JOIN
 c2007 ON c.custid = c2007.custid
 ORDER BY percentgrowth DESC;
14. SELECT
 custid,
 SUM(val) AS totalsalesamount
 FROM
 Sales.OrderValues
 WHERE
 YEAR(orderdate) = 2007
 GROUP BY
 custid;
15. CREATE FUNCTION dbo.fnGetSalesByCustomer
 (@orderyear AS INT) RETURNS TABLE
 AS RETURN
 SELECT
 custid,
 SUM(val) AS totalsalesamount
 FROM
 Sales.OrderValues
 WHERE
 YEAR(orderdate) = 2007
 GROUP BY
 custid;
16. CREATE FUNCTION dbo.fnGetSalesByCustomer
 (@orderyear AS INT) RETURNS TABLE
 AS RETURN
 SELECT
 custid,
 SUM(val) AS totalsalesamount
 FROM
 Sales.OrderValues
 WHERE
 YEAR(orderdate) = @orderyear
 GROUP BY
 custid;
```

```
17. SELECT
 custid,
 totalsalesamount
 FROM
 dbo.fnGetSalesByCustomer(2007);
18. SELECT TOP(3)
 d.productid,
 MAX(p.productname) AS productname,
 SUM(d.qty * d.unitprice) AS totalsalesamount
 FROM Sales.Orders AS o
 INNER JOIN Sales.OrderDetails AS d ON d.orderid = o.orderid
 INNER JOIN Production.Products AS p ON p.productid = d.productid
 WHERE custid = 1
 GROUP BY d.productid
 ORDER BY totalsalesamount DESC;
19. SELECT TOP(3)
 d.productid,
 MAX(p.productname) AS productname,
 SUM(d.qty * d.unitprice) AS totalsalesamount
 FROM
 Sales.Orders AS o
 INNER JOIN
 Sales.OrderDetails AS d ON d.orderid = o.orderid
 INNER JOIN
 Production.Products AS p ON p.productid = d.productid
 WHERE custid = 1
 GROUP BY d.productid
 ORDER BY totalsalesamount DESC;
```

```
20. \ {\tt CREATE} \ {\tt FUNCTION} \ {\tt dbo.fnGetTop3ProductsForCustomer}
 (@custid AS INT) RETURNS TABLE
 AS RETURN
 SELECT TOP(3)
 d.productid,
 MAX(p.productname) AS productname,
 SUM(d.qty * d.unitprice) AS totalsalesamount
 FROM
 Sales.Orders AS o
 INNER JOIN
 Sales.OrderDetails AS d ON d.orderid = o.orderid
 INNER JOIN
 Production.Products AS p ON p.productid = d.productid
 WHERE custid = @custid
 GROUP BY d.productid
 ORDER BY totalsalesamount DESC;
 SELECT
 p.productid,
 p.productname,
 p.totalsalesamount
 FROM
 dbo.fnGetTop3ProductsForCustomer(1) AS p;
```