

Data Manipulation Language (DML)

Data Query with Select Statement

Author: TrungDVQ (Fsoft-Academy)

Sales

Lesson Objectives

SELECT

- ✓ SELECT Syntax
- ✓ Alias
- ✓ SELECT INTO

SQL Clause

- ✓ WHERE
- ✓ ORDER BY
- ✓ GROUP BY
- ✓ HAVING

SQL Functions

- ✓ Aggregate
- √ Scalar
- ✓ Conversion
- ✓ Date and Time

SELECT STATEMENT

SELECT syntax

6/18/2021

sales.customers

* customer_id first_name last_name phone email street city state

zip_code

SELECT

-- Select all column in Customers table
SELECT * FROM sales.customers

customer_id	first_name	last_name	phone	en
1	Debra	Burks	NULL	de
2	Kasha	Todd	NULL	ka
3	Tameka	Fisher	NULL	ta
4	Daryl	Spence	NULL	da
5	Charolette	Rice	(916) 381-6003	ch
6	Lyndsey	Bean	NULL	lyı
7	Latasha	Hays	(716) 986-3359	la
8	.lacquline	Duncan	NULL	ia

email	street	city	state	zip_code
debra.burks@yahoo.com	9273 Thorne Ave.	Orchard Park	NY	14127
kasha.todd@yahoo.com	910 Vine Street	Campbell	CA	95008
tameka.fisher@aol.com	769C Honey Creek St.	Redondo Beach	CA	90278
daryl.spence@aol.com	988 Pearl Lane	Uniondale	NY	11553
charolette.rice@msn.com	107 River Dr.	Sacramento	CA	95820
lyndsey.bean@hotmail.com	769 West Road	Fairport	NY	14450
latasha.hays@hotmail.com	7014 Manor Station Rd.	Buffalo	NY	14215
iacquline duncan@vahoo.com	15 Brown St	.lackson Heights	NY	11372

_ _

Select rows from a Table or View 'c ustomers' in schema 'sales'

SELECT first_name, last_name, phone
FROM sales.customers

GO

first_name	last_name	phone
Debra	Burks	NULL
Kasha	Todd	NULL
Tameka	Fisher	NULL
Daryl	Spence	NULL
Charolette	Rice	(916
Lyndsey	Bean	NULL
1 1 1	1.1	/740

SELECT and WHERE

	Column Name	Data Type
₽₽	product_id	int
	product_name	varchar(255)
	brand_id	int
	category_id	int
	model_year	smallint
	list_price	decimal(10, 2)

I want information about model_year from 2017 to 2019 and list_price more than 5500

```
SELECT
 product_id,
 product_name,
 category_id,
 model_year,
 list_price
FROM
 production.products
WHERE
 list_price >5500
 AND
 model_year BETWEEN 2017 and 2018
```


<u>ALIAS</u>

SQL Alias syntax:

```
For table
```

SELECT column_name(s)

FROM table_name AS alias_name

For Column(s)

SELECT column_name AS alias_name

FROM table_name

Ex:

USE BikeStores

GO

SELECT (c.first_name + ' ' + c.last_name) AS 'Ho và Tên'

c.first_name AS 'Ho',

c.last_name AS 'Tên',

c.phone AS 'Số Điện Thoại'

FROM Sales. Customer AS c

Họ và Tên	Họ	Tên	Số Điện Thoại
Debra Burks	Debra	Burks	NULL
Kasha Todd	Kasha	Todd	NULL
Tameka Fisher	Tameka	Fisher	NULL
Daryl Spence	Daryl	Spence	NULL
Charolette Rice	Charolette	Rice	(916) 381-6003

SELECT TOP

SQL TOP syntax:

SELECT TOP (expression) [PERCENT]

[WITH TIES]

FROM table_name

ORDER BY column_name;

Ex:

USE BikeStores

GO

SELECT TOP 10

product_name, list_price

FROM

production.products

ORDER BY

list_price DESC;

	product_name	list_price
1	Trek Domane S	11999.99
2	Trek Domane S	7499.99
3	Trek Silque SLR	6499.99
4	Trek Domane S	6499.99
5	Trek Domane S	6499.99
6	Trek Emonda S	6499.99
7	Trek Silque SLR	5999.99
8	Trek Domane S	5499.99
9	Trek Domane S	5499.99
10	Trek Domane S	5499.99

SELECT TOP 10 PERCENT
 product_name,
 list_price
FROM
 production.products
ORDER BY
 list_price DESC;

	product_name	list_price
16	Trek Madone 9	4999.99
17	Trek Remedy 9	4999.99
18	Trek Domane S	4999.99
19	Trek Domane S	4999.99
20	Trek Powerfly 7	4999.99
21	Trek Super Co	4999.99
22	Trek Powerfly 5	4499.99
23	Trek CrossRip+	4499.99
24	Trek Emonda S	4499.99
25	Trek Emonda S	4499.99
26	Trek Boone 7 D	3999.99
27	Trek Slash 8 27	3999.99
28	Trek Checkpoin	3799.99
29	Trek Super Co	3599.99
30	Trek Powerfly 5	3499.99
31	Trek XM700+	3499.99
32	Trek Domane S	3499.99
33	Trek XM700+ L	3499.99

SELECT TOP

SQL TOP syntax:

SELECT TOP (expression) [PERCENT] [WITH TIES]

FROM table_name

ORDER BY column_name;

Ex:

USE BikeStores

GO

SELECT TOP 10

product_name, list_price

FROM

production.products

ORDER BY

list_price DESC;

	product_name	list_price
7	Trek Domane S	11999.99
2	Trek Domane S	7499.99
3	Trek Silque SLR	6499.99
4	Trek Domane S	6499.99
5	Trek Domane S	6499.99
6	Trek Emonda S	6499.99
7	Trek Silque SLR	5999.99
8	Trek Domane S	5499.99
9	Trek Domane S	5499.99
10	Trek Domane S	5499.99

SELECT TOP 10 PERCENT
 product_name,
 list_price

FROM

production.products

ORDER BY

list_price DESC;

	product_name	list_price
16	Trek Madone 9	4999.99
17	Trek Remedy 9	4999.99
18	Trek Domane S	4999.99
19	Trek Domane S	4999.99
20	Trek Powerfly 7	4999.99
21	Trek Super Co	4999.99
22	Trek Powerfly 5	4499.99
23	Trek CrossRip+	4499.99
24	Trek Emonda S	4499.99
25	Trek Emonda S	4499.99
26	Trek Boone 7 D	3999.99
27	Trek Slash 8 27	3999.99
28	Trek Checkpoin	3799.99
29	Trek Super Co	3599.99
30	Trek Powerfly 5	3499.99
31	Trek XM700+	3499.99
32	Trek Domane S	3499.99
33	Trek XM700+ L	3499.99

SELECT TOP

The WITH TIES allows you to return more rows with values that match the last row in the limited result set.

SELECT INTO

The SELECT INTO statement selects data from one table and inserts it into a different table.

Syntax:

SELECT *

INTO new_table_name

FROM old_tablename

SELECT column_name(s)

INTO new_table_name

FROM table1;

Tip:

The SELECT INTO statement can also be used to create a new, empty table using the schema of another. Just add a WHERE clause that causes the query to return no data:

SELECT *

INTO newtable

FROM table1

WHERE 1=0;

SELECT INTO

```
□ ■ BikeStores

USE BikeStores
 ⊞ ■ Database Diagrams
GO
 ■ ■ Tables
SELECT (c.first_name + ' ' + c.last_name ) AS 'Ho và Tên',
 ⊞ ■ System Tables
 c.first_name AS 'Ho',
 c.last_name AS 'Tên',
 c.phone AS 'Số Điện Thoại'
 🗏 📕 Granh Tahles

 ⊞ dbo.CustomerList

INTO CustomerList
FROM Sales. Customers AS c
 🖿 🎟 production.brands

 ⊞ production.categories

SELECT*
 Họ và Tên
 Tên
 Ηo
 Số Điện Thoại
FROM CustomerList
 Debra Burks
 Debra
 NULL
 Burks
 Kasha Todd
 Kasha
 Todd
 NULL
 Tameka Fisher
 Tameka
 Fisher
 NULL
 Daryl Spence
 Daryl
 Spence
 NULL
 Charolette Rice
 Charolette
 Rice
 (916) 381-6003
```


SQL Clause

What is Clause in SQL Server?

Basically, we use SQL Clause to apply filters for queries and thus get a filtered result.

DISTINCT Clause	Used to retrieve unique records
FROM Clause	Used to list out tables and join information
WHERE Clause	Used to filter results
ORDER BY Clause	Used to sort the query results
GROUP BY Clause	Used to group by one or more columns
HAVING Clause	Used to restrict the groups of returned rows

DISTINCT clause

Sometimes we want to apply aggregate functions to groups of rows.

Syntax:

SELECT DISTINCT column_name FROM table_name WHERE column_name operator value

Example, find the average mark of each student.

Grades

ld	Name	SubjectID	Mark
1	John	DBS	76
2	John	IAI	72
3	Mary	DBS	60
4	Mand	PR1	63
5	Mand	PR2	35
6	Jane	IAI	54

SELECT **DISTINCT** Name, FROM Grades

Can DISTINCT on multiple columns?

DISTINCT clause

DISTINCT Do it your self

> List City exist in customer tables

city
Albany
Amarillo
Amityville
Amsterdam
Anaheim
Apple Valley
Astoria
Atwater

> List all City and state exist in customer tables

city	state
Albany	NY
Albany	NY
Albany	NY
Amarillo	TX
Amityville	NY

Grouping by clause

Sometimes we want to apply aggregate functions to groups of rows.

Syntax:

SELECT column_name, aggregate_function(column_name)
FROM table_name
WHERE column_name operator value
GROUP BY column_name;

Example, find the average mark of each student.

ld	Name	SubjectID	Mark
1	John	DBS	76
2	John	IAI	72
3	Mary	DBS	60
4	Mand	PR1	63
5	Mand	PR2	35
6	Jane	IAI	54

SELECT Name,

AVG (Mark) AS Average

FROM Grades

GROUP BY Name

Grades

Name	Average	
John	74	
Mary	60	
Mand	49	
Jane	54	

GROUP BY Do it your self

List City, state, zip_code exist in customer tables

city	state	zip_code
Albany	NY	12203
Amarillo	TX	79106
Amityville	NY	11701
Amsterdam	NY	12010
Anaheim	CA	92806
Apple Valley	CA	92307
Astoria	NY	11102
Atwater	CA	95301
Aubum	NY	13021
Bakersfield	CA	93306
Baldwin	NY	11510
Baldwinsville	NY	13027
Ballston Spa	NY	12020

> List all City and state exist in customer tables

city	state
Albany	NY
Albany	NY
Albany	NY
Amarillo	TX
Amityville	NY

- > DISTINCT is used to filter unique records out of the records that satisfy the query criteria.
- query criteria.

 The "GROUP BY" clause is used when you need to group the data and it should be used to apply aggregate operators to each group.

Having clause

HAVING is like a WHERE clause, except that it applies to the results of a GROUP BY query.

It can be used to select groups which satisfy a given condition.

Ex:

ld	Name	SubjectID	Mark
1	John	DBS	76
2	John	IAI	72
3	Mary	DBS	60
4	Mand	PR1	63
5	Mand	PR2	35
6	Jane	IAI	54

SELECT Name, AVG (Mark) AS Average FROM Grades
GROUP BY Name
HAVING AVG (Mark) >= 50

Name	Average
John	74
Mary	60
Jane	54

Having - Do it your self with

production.products

* product_id product_name brand_id category_id model_year list price

Finds product categories whose average list prices are between 500 and 1,000

category_id	avg_list_price
2	682.123333
3	730.412307

WHERE and HAVING

WHERE refers to the rows of tables, and so cannot use aggregate functions

HAVING refers to the groups of rows, can use aggregate functions and cannot use columns which are not in the GROUP BY

```
SELECT Name,

AVG (Mark) AS Average

FROM Grades

WHERE AVG (Mark) >= 50

GROUP BY Name
```

```
SELECT Name,

AVG (Mark) AS Average

FROM Grades

GROUP BY Name

HAVING (AVG (Mark) >= 50
```

Order by clause

The SQL **ORDER BY clause** is used to sort (ascending or descending) the records in the result set for a SELECT statement.

Syntax:

SELECT column_name, column_name

FROM table_name

[WHERE conditions]

ORDER BY column_name, column_name [ASC|DESC]

Ex:

Group

ld	Name	SubjectID	Mark
1	John	DBS	76
2	John	IAI	72
3	Mary	DBS	60
4	Mand	PR1	63
5	Mand	PR2	35
6	Jane	IAI	54

SELECT Name,

AVG (Mark) AS Average

FROM Grades

GROUP BY Name

ORDER BY Average DESC

Grades

Name	Average	
John	74	
Mary	60	
Jane	54	
Mand	49	

SQL FUNCTIONS

SQL Functions

- SQL has many built-in functions for performing calculations on data:
 - ✓ SQL aggregate functions
 - ✓ SQL scalar functions

Section1

AGGREGATE FUNCTIONS

What is an aggregate function

An aggregate function performs a calculation on a set of values, and returns a single value.

Use aggregate functions as expressions only in the following situations:

- > The select list of a SELECT statement (either a subquery or an outer query).
- > A HAVING clause.

Aggregate Functions

- > Each function eliminates NULL values and operates on Non-NULL values
- > Aggregate functions are often used with the GROUP BY clause of the SELECT statement.

Function	Description	
AVG ()	Return the average value in a column	
COUNT()	Return the total number of values in a given column	
COUNT(*)	Return the number of rows	
MIN ()	Returns the smallest value in a column	
MAX ()	Returns the largest value in a column	
SUM()	Returns the sum values in a column	

Column Name Data Type product_id int product_name varchar(255) brand_id int category_id int model_year smallint list_price decimal(10, 2)

Aggregate Functions


```
SELECT MAX([list_price])
 AS 'MAX list price'
FROM [production].[products]
```


SELECT

product_name	max_list_price
Electra Amsterdam Fashion 7i Ladies'	1099.99
Electra Amsterdam Royal 8i - 2017/20	1259.90
Electra Amsterdam Royal 8i Ladies - 2	1199.99
Electra Loft Go! 8i - 2018	2799.99
Electra Townie Commute Go! - 2018	2999.99
Electra Townie Commute Go! Ladies'	2999.99
Electra Townie Go! 8i - 2017/2018	2599.99

Aggregate Functions - Do it your self with

production.products

* product_id product_name brand_id category_id model_year list price

Finds product categories whose has the maximum list price greater than 4,000 or the minimum list price less than 500

category_id	max_list_price	min_list_price
1	489.99	89.99
2	2599.99	416.99
3	2999.99	250.99
5	4999.99	1559.99
6	5299.99	379.99
7	11999.99	749.99

Having - Do it your self with

sales.orders

* order_id customer_id order_status order_date required_date shipped_date store_id staff_id > Find the customers who placed at least two orders per year

customer_id	order_year	order_count
1	2018	2
2	2017	2
3	2018	3
4	2017	2
5	2016	2
6	2018	2
7	2018	2
9	2018	2
10	2018	2

Section2

SCALAR FUNCTIONS

What is an Scalar function

- > Scalar functions return a single value, based on the input value.
- > Scalar functions can be used wherever an expression is valid.

https://docs.microsoft.com/en-us/sql/t-sql/functions/functions?view=sql-server-ver15

Function category	Description
Configuration Functions	Return information about the current configuration.
Conversion Functions	Support data type casting and converting.
Cursor Functions	Return information about cursors.
Date and Time Data	Perform operations on a date and time input values
Types and Functions	and return string, numeric, or date and time values.
JSON Functions	Validate, query, or change JSON data.
Logical Functions	Perform logical operations.
Mathematical Functions	Perform calculations based on input values
	provided as parameters to the functions, and return
	numeric values.

Function category	Description
Metadata Functions	Return information about the database and database objects.
Security Functions	Return information about users and roles.
String Functions	Perform operations on a string (char or varchar) input value and return a string or numeric value.
System Functions	Perform operations and return information about values, objects, and settings in an instance of SQL Server.
System Statistical Functions	Return statistical information about the system.
Text and Image Functions	Perform operations on text or image input values or columns, and return information about the value.
	value.

Scalar functions

Function	Description
LEN()	Returns the length of a text field
ROUND()	Rounds a numeric field to the number of decimals specified
GetDate()/Now()	Returns the current system date and time
FORMAT()	Formats how a field is to be displayed
CONCAT (Str1, Str2)	Returns a string resulting from the concatenation, or joining, of two or more string values in an end-to-end manner.
SUBSTRING (expression ,start , length)	Returns part of a character, binary, text, or image expression in SQL Server.

Scalar functions

	Column Name	Data Type
₽Ÿ	customer_id	int
	first_name	varchar(255)
	last_name	varchar(255)
	phone	varchar(25)
	email	varchar(255)
	street	varchar(255)
	city	varchar(50)
	state	varchar(25)
	zip_code	varchar(5)

```
SELECT [first_name], [last_name],
 CONCAT ([first_name],' ',[last_name]) AS 'Full Name'
FROM sales.Customers;
```


	first_name	last_name	Full Name
1	Debra	Burks	Debra Burks
2	Kasha	Todd	Kasha Todd
3	Tameka	Fisher	Tameka Fisher
4	Daryl	Spence	Daryl Spence
5	Charolette	Rice	Charolette Rice
6	Lyndsey	Bean	Lyndsey Bean
7	Latasha	Hays	Latasha Hays
8	Jacquline	Duncan	Jacquline Duncan
9	Genoveva	Baldwin	Genoveva Baldwin
10	Pamelia	Newman	Pamelia Newman

UNION Operator

The SQL UNION operator combines the result of two or more SELECT statements.

Syntax:

SELECT column_name(s) FROM table1

UNION

SELECT column_name(s) FROM table2;

Note: The UNION operator selects only distinct values by default. To allow duplicate values, use the ALL keyword with UNION.

SELECT Column1, Column2 FROM Table1
UNION
SELECT Column1, Column2 FROM
Table2;

Tab	le 1				Та	ıble 2
Column 1	Column	12	ี U <u>พ</u>	<u>ION</u>	Column 1	Column 2
a	a				b	a
a	b				a	b
a	С			,	b	С
			Res	ult		
The UNI		Co	lumn 1	Colum	12	Duplicate
operator se			а	а		rowsare
only disti			a	b		displayed
values by			а	С		only once.
default	<i>t.</i>		b	а		
			b	С		

SELECT Column1, Column2 FROM Table1

UNION ALL

SELECT Column1, Column2 FROM

Table2;

Tab	Table 1		ION	Tak	ole 2
Column 1	Column 2	2 _		Column 1	Column 2
a	а	A	LL	b	а
a	b			а	b
а	С		,	b	С
			sult		\
		Column 1	Column)uplicate
	_	a	a		rowsare
		a	b	re	apated in result set.
		а	b	the	result set.
	1	а	С		. /
		b	a		
		b	С		

UNION Operator

ID	SupplierName	ContactName	Address	City
1	Exotic Liquid	Charlotte Cooper	49 Gilbert St.	Londona
2	New Orleans Cajun Delights	Shelley Burke	P.O. Box 78934	New Orleans

SELECT City FROM Customers
UNIONT
SELECT City FROM Suppliers
ORDER BY City;

ID	CustomerName	ContactName	Address	City
1	Alfreds Futterkiste	Maria Anders	Obere Str. 57	Berlin
2	Ana Trujillo Emparedados	Ana Trujillo	Avda. de la	México D.F.
3	Antonio Moreno Taquería	Antonio Moreno	Mataderos 2312	México D.F.
3	Antonio Moreno Taquería	Antonio Moreno	Mataderos 2312	México D.F

City
Londona
New
Orleans
Berlin

Section3

CONVERSION FUNCTIONS

CAST Function

Converts an expression of one data type to another in SQL Server 2008 R2.

```
Syntax for CAST:
```

CAST (expression AS data_type [(length)])

The **Cast**() function is used to convert a data type variable or data from one data type to another data type.

The **Cast**() function provides a data type to a dynamic parameter (?) or a NULL value.

CONVERT Function

When you convert expressions from one type to another, in many cases there will be a need within a stored procedure or other routine to convert data from a datetime type to a varchar type.

The Convert function is used for such things. The CONVERT() function can be used to display date/time data in various formats

Syntax for CONVERT:

CONVERT (data_type [(length)] , expression [, style])

✓ Style (0 hoặc 100): mon dd yyyy hh:miAM (or PM)

CONVERT Function

Without century (yy)	With century (yyyy)	Standard	Input/Output
-	0 or 100	Default	mon dd yyyy hh:miAM (or PM)
1	101	U.S.	mm/dd/yyyy
2	102	ANSI	yy.mm.dd
3	103	British/French	dd/mm/yyyy
4	104	German	dd.mm.yy
5	105	Italian	dd-mm-yy
6	106	-	dd mon yy
7	107	-	Mon dd, yy
8	108	-	hh:mi:ss
-	9 or 109	Default + milliseconds	mon dd yyyy hh:mi:ss:mmmAM (or PM)
10	110	USA	mm-dd-yy
11	111	JAPAN	yy/mm/dd

CONVERT Function

Without century (yy)	With century (yyyy)	Standard	Input/Output
12	112	ISO	yymmdd Yyyymmdd
-	13 or 113	Europe default + milliseconds	dd mon yyyy hh:mi:ss:mmm(24h)
14	114	-	hh:mi:ss:mmm(24h)
_	20 or 120	ODBC canonical	yyyy-mm-dd hh:mi:ss(24h)
_	21 or 121	ODBC canonical (with milliseconds)	yyyy-mm-dd hh:mi:ss.mmm(24h)
_	126	ISO8601	yyyy-mm-ddThh:mi:ss.mmm (no spaces)
_	127	ISO8601 with time zone	yyyy-mm-ddThh:mi:ss.mmmZ (no spaces)
-	130	Hijri	dd mon yyyy hh:mi:ss:mmmAM
-	131	Hijri	dd/mm/yy hh:mi:ss:mmmAM

Section4

DATE AND TIME FUNCTIONS

GETDATE() & DATEPART() Function

The GETDATE() function returns the current date and time from the SQL Server.

The **DATEPART**() function is used to return a single part of a date/time, such as year, month, day, hour, minute, etc.

Syntax:

GETDATE()
DATEPART(datepart, date)

Ex: SELECT GETDATE()

SELECT DATEPART(YYYY, GETDATE())

GETDATE() & DATEPART Function

datepart	Abbreviation
year	уу, уууу
quarter	qq, q
month	mm, m
dayofyear	dy, y
day	dd, d
week	wk, ww
weekday	dw, w
hour	hh
minute	mi, n
second	SS, S
millisecond	ms
microsecond	mcs
nanosecond	ns

DAY, MONTH, YEAR Function

Returns an integer representing the day/month/year (day of the month) of the specified date.


```
Syntax:
```

DAY(date)
MONTH(date)
YEAR(date)

Ex : SELECT DAY(GETDATE()) AS [Day],

MONTH(GETDATE()) AS [Month], YEAR(GETDATE()) AS [Year]

Result :

DATEADD Function

The **DATEADD**() function adds or subtracts a specified time interval from a date.

Syntax:

DATEADD(datepart, number, date)

Ex : DECLARE @dt datetime

SET @dt = GETDATE()

SELECT @dt AS CurrentDate

SELECT DATEADD(day, 30, @dt) AS AffterDate

DATEDIFF Function

The **DATEDIFF**() function returns the time between two dates.

Syntax:

DATEDIFF (datepart, startdate, enddate)

Ex:

DECLARE @date1 DATETIME

DECLARE @date2 DATETIME

SET @date1= '2012-04-07 20:12:22.013'

SET @date2= '2014-02-27 22:14:10.013'

SELECT DATEDIFF(month, @date1, @date2) AS 'Month'

Result:

Section4

STRING FUNCTIONS

RTRIM, LTRIM Function

LTRIM Removes all white spaces from the beginning of the string.

```
Syntax:


LTRIM (str)

RTRIM (str)
```

Ex : SELECT LTRIM(' Sample ');

SELECT RTRIM(' Sample ');

Result :

6/18/2021 SUBSTRING Function

The **Substring** function in SQL is used to return a portion of string. This function is called differently in different databases:

Syntax:

SUBSTRING(str, position, length)

Ex : SELECT SUBSTRING('Bill Gates', 0,5) As Result

Result :

LEN, CHARINDEX, PATINDEX Function

The CHARINDEX and PATINDEX functions return the starting position of a pattern you specify.

PATINDEX can use wildcard characters, but CHARINDEX cannot

Syntax: LEN(str)
CHARINDEX (expression1 ,expression2 [, start_location])
PATINDEX ('%pattern%' , expression)

EX : SELECT CHARINDEX('bicycle',

'Reflectors are vital safety components of your bicycle.') AS Positions

SELECT PATINDEX ('%ein%', 'Das ist ein Test') AS Positions

Result:

Thank you!

Any questions?