

Oracle SQL

SQL SELECT Statements

Objectives

- Identify keywords, mandatory clauses, and optional clauses in a SELECT statement
- Select and view all columns of a table
- Select and view one column of a table
- Display multiple columns of a table
- Use a WHERE clause to restrict the rows returned by a query
- Create a search condition using mathematical comparison operators
- Use the BETWEEN...AND comparison operator to identify records within a range of values
- Specify a list of values for a search condition using the IN comparison operator

Objectives (continued)

- Use a column alias to clarify the contents of a particular column
- Perform basic arithmetic operations in the SELECT clause
- Remove duplicate lists using either the DISTINCT or UNIQUE keyword
- Use concatenation to combine fields, literals, and other data
- Search for patterns using the LIKE comparison operator
- Identify the purpose of the % and _ wildcard characters
- Join multiple search conditions using the appropriate logical operator
- Perform searches for NULL values
- Specify the order for the presentation of query results using an ORDER BY clause

Create the JustLee Database

- Use the provided script to create the database so you can follow the chapter examples
- Verify table contents using the DESCRIBE command

SELECT Statement Syntax

- SELECT statements are used to retrieve data from the database
- A SELECT statement is referred to as a query
- Syntax gives the basic structure, or rules, for a command
- Optional clauses and keywords are shown in brackets

SELECT Statement Syntax (continued)

```
SELECT [DISTINCT | UNIQUE] (*, columnname [ AS alias], ...)


FROM tablename
[WHERE condition]
[GROUP BY group_by_expression]
[HAVING group_condition]
[ORDER BY columnname];
```

SELECT Statement Syntax (continued)

- SELECT and FROM clauses are required
- SELECT clause identifies column(s)
- FROM clause identifies table(s)
- Each clause begins with a keyword

Selecting All Data in a Table

 Substitute an asterisk for the column names in a SELECT clause

Selecting One Column from a Table

Enter column name in SELECT clause

Selecting Multiple Columns from a Table

Separate column names with a comma

Operations within the SELECT Statement

- Column alias can be used for column headings
- Perform arithmetic operations
- Suppress duplicates
- Concatenate data

Using Column Aliases

- List the alias after the column heading
- AS keyword is optional
- Enclose in double quotation marks:
 - If it contains blank space(s)
 - If it contains special symbol(s)
 - To retain case

Column Alias Example

Using Arithmetic Operations

- Arithmetic operations
 - Executed left to right
 - Multiplication and division are solved first
 - Addition and subtraction are solved last
 - Override order with parentheses

Example Arithmetic Operation with Column Alias

NULL Values

Using DISTINCT and UNIQUE

 Enter DISTINCT or UNIQUE after SELECT keyword to suppress duplicates

Using Concatenation

- You can combine data with a string literal
- Use the concatenation operator, ||
- It allows the use of column aliases

Concatenation Example

WHERE Clause Syntax

- A WHERE clause is used to retrieve rows based on a stated condition
- Requires:
 - Column name
 - Comparison operator
 - Value or column for comparison
- Values are case sensitive

WHERE Clause Example

- List WHERE clause after FROM clause
- Enclose nonnumeric data in single quotes

Comparison Operators

Indicate how the data should relate to the given search value

Arithmetic Comparison Operators

COMPARISON OPERATORS

Mathematical Comparison Operators

<=

Equality or "equal to"—for example, cost = 55.95

> Greater than—for example, cost > 20

< Less than—for example, cost < 20

<>, !=, or ^= Not equal to—for example, cost <> 55.95 or cost != 55.95 or

cost ^=55.95

Less than or equal to—for example, cost <= 20

>= Greater than or equal to—for example, cost >= 20

Other Comparison Operators

Other Comparison Operators	
[NOT] BETWEEN x AND y	Used to express a range—for example, searching for numbers BETWEEN 5 and 10. The optional NOT is used when searching for numbers that are NOT BETWEEN 5 AND 10.
[NOT] IN(x,y,)	Similar to the OR logical operator. Can search for records which meet at least one condition contained within the parentheses— for example, Pubid IN (1, 4, 5) will return only books with a publisher id of 1, 4, or 5. The optional NOT keyword instructs Oracle to return books not published by Publisher 1, 4, or 5.
[NOT] LIKE	Used when searching for patterns if you are not certain how something is spelled—for example, title LIKE 'TH%'. Using the optional NOT indicates that records that do contain the specified pattern should not be included in the results.
IS [NOT] NULL	Used to search for records that do not have an entry in the specified field—for example, Shipdate IS NULL. Include the optional NOT to find records that do have an entry in the field—for example, Shipdate IS NOT NULL.

BETWEEN...AND Operator

Finds values in a specified range

IN Operator

- Returns records that match a value in a specified list
- List must be in parentheses
- Values are separated by commas

IN Operator Example

LIKE Operator

- Performs pattern searches
- Used with wildcard characters
 - Underscore (_) for exactly one character in the indicated position
 - Percent sign (%) represents any number of characters

LIKE Operator Example

Logical Operators

- Used to combine conditions
- Evaluated in order of NOT, AND, OR
 - NOT reverses meaning
 - AND both conditions must be TRUE
 - OR at least one condition must be TRUE

AND Logical Operator Example

OR Logical Operator Example

Multiple Logical Operators

Resolved in order of NOT, AND, OR

Multiple Logical Operators

Use parentheses to override the order of evaluation

Resolving Multiple Types of Operators

- 1. Arithmetic operators
- 2. Comparison operators
- 3. Logical operators

Treatment of NULL Values

- Absence of data
- Requires use of IS NULL operator

Treatment of NULL Values (continued)

 A common error is using = NULL, which does not raise an Oracle error but also does not return any

rows

ORDER BY Clause Syntax

- The ORDER BY clause presents data in sorted order
- Ascending order is default
- Use DESC keyword to override column default
- 255 columns maximum

ORDER BY Clause Syntax Sort Sequence

- In ascending order, values will be listed in the following sequence:
 - Numeric values
 - Character values
 - NULL values
- In descending order, sequence is reversed

ORDER BY Example

ORDER BY Can Reference Column Position

Summary

- A basic query in Oracle 11g SQL includes the SELECT and FROM clauses, the only mandatory clauses in a SELECT statement
- To view all columns in the table, specify an asterisk (*) or list all of the column names individually in the SELECT clause
- To display a specific column or set of columns, list the column names in the SELECT clause (in the order in which you want them to appear)
- When listing column names in the SELECT clause, a comma must separate column names

- A column alias can be used to clarify the contents of a particular column; if the alias contains spaces or special symbols, or if you want to display the column with any lowercase letters, you must enclose the column alias in double quotation marks (" ")
- Indicate the table name following the FROM keyword
- Basic arithmetic operations can be performed in the SELECT clause
- NULL values indicate an absence of a value

- To remove duplicate listings, include either the DISTINCT or UNIQUE keyword
- To specify which table contains the desired columns, you must list the name of the table after the keyword FROM
- Use vertical bars (||) to combine, or concatenate, fields, literals, and other data

- The WHERE clause can be included in a SELECT statement to restrict the rows returned by a query to only those meeting a specified condition
- When searching a nonnumeric field, the search values must be enclosed in single quotation marks
- Comparison operators are used to indicate how the record should relate to the search value
- The BETWEEN...AND comparison operator is used to search for records that fall within a certain range of values

- The LIKE comparison operator is used with the percent and underscore symbols (% and _) to establish search patterns
- Logical operators such as AND and OR can be used to combine several search conditions
- When using the AND operator, all conditions must be TRUE for a record to be returned in the results
 - However, with the OR operator, only one condition must be TRUE
- A NULL value is the absence of data, not a field with a blank space entered

- Use the IS NULL comparison operator to match NULL values; the IS NOT NULL comparison operator finds records that do not contain NULL values in the indicated column
- You can sort the results of queries by using an ORDER BY clause; when used, the ORDER BY clause should be listed last in the SELECT statement
- By default, records are sorted in ascending order; entering DESC directly after the column name sorts the records in descending order
- A column does not have to be listed in the SELECT clause to serve as a basis for sorting