Using Advanced SQL

1. Revisiting the select command

The SELECT command format

```
[ WITH [ RECURSIVE ] with_query [, ...] ]
SELECT [ ALL | DISTINCT [ ON ( expression [, ...] ) ] ] * | expression [ [ AS ]
output name ] [, ...]
[ FROM from_item [, ...] ]
[ WHERE condition ]
[ GROUP BY expression [, ...] ]
[ HAVING condition [, ...] ]
[ WINDOW window_name AS ( window_definition ) [, ...] ]
[ { UNION | INTERSECT | EXCEPT } [ ALL | DISTINCT ] select ]
[ORDER BY expression [ASC | DESC | USING operator] [NULLS { FIRST |
LAST } ] [, ...] ]
[LIMIT { count | ALL } ]
[ OFFSET start [ ROW | ROWS ] ]
[FETCH { FIRST | NEXT } [ count ] { ROW | ROWS } ONLY ]
[ FOR { UPDATE | SHARE } [ OF table_name [, ...] ] [ NOWAIT ] [...] ]
```

file:///C:/Program%20Files/PostgreSQL/9.4/doc/postgresql/html/sql-select.html

The DISTINCT Clause

ORDER BY "State" DESC, "City" DESC;

- [ALL | DISTINCT [ON (expression [,...])]]
 - ALL = all records returned in the result set (default)
 - Default: **DISTINCT** only eliminates records that are complete duplicates
 - SELECT DISTINCT ON (expression [, ...]) keeps only the first row of each set of rows where the given expressions evaluate to equal.
 - (The DISTINCT ON expressions are interpreted using the same rules as for ORDER BY; and *must match the leftmost* ORDER BY expression(s))

SELECT "City", "State" FROM store. "Customer";

SELECT distinct on ("City") "City", "State" FROM store. "Customer";

SELECT distinct on ("State") "State", "City" FROM store. "Customer";

SELECT distinct on ("State") "State", "City" FROM store. "Customer"

The SELECT List

- * | expression [AS output_name] [,...]
 - AS option allows you to change the column heading label in the output to a value different from the column name
 - AS: optional, but it is recommended that you always either write AS or double-quote the output name (for protection against possible future keyword)
 - Output name: can be used to in ORDER BY and GROUP BY clauses, but not in the WHERE or HAVING clauses

SELECT "CustomerID" **AS** "ID", "LastName" "Family", "FirstName" "Person" **FROM** store. "Customer";

The FROM Clause

- FROM from_list [,...]
- The most complex part of the SELECT command
 - [ONLY] table_name [*] [[AS] alias [(column_alias [, ...])]]
 - (select) [AS] alias [(column_alias [, ...])]
 - with_query_name [[AS] alias [(column_alias [, ...])]]
 - function_name ([argument [, ...]]) [AS] alias [(column_alias [, ...] | column_definition [, ...])]
 - function_name ([argument [, ...]]) AS (column_definition [, ...])
 - from_item [NATURAL] join_type from_item [ON join_condition | USING (join_column [, ...])]

Standard Table Names

```
[ONLY ] table_name [ * ] [ [ AS ] alias [ (column_alias [,...] ) ] ]
```

- ONLY option directs PostgreSQL to search only the table specified, and not any tables that inherit the specified table
- * directs PostgreSQL to search all child tables of the specified table

The Sub-select

• (select) [AS] alias [(column_alias [,...])]

```
SELECT *
FROM (select "CustomerID", "FirstName"
from store."Customer") as test ("ID",
"Name");
```

Functions

 The result set of the declared function is used as the input to the first SELECT command

Joins

- from_item [NATURAL] join_type from_item [ON join_condition | USING (join_column [,...])]
 - NATURAL keyword is used to join tables on common column names
 - USING keyword to define specific matching column names in both tables
 - ON keyword to define a join condition
- **join_type**: [INNER] JOIN, LEFT [OUTER] JOIN, RIGHT [OUTER] JOIN, FULL [OUTER] JOIN, CROSS JOIN

```
SELECT "Customer"."LastName", "Customer"."FirstName",
```

"Product"."ProductName", "Order"."TotalCost"

FROM store."Order"

NATURAL INNER JOIN store."Customer"
NATURAL INNER JOIN store."Product";

Joins

```
SELECT "Customer"."LastName", "Customer"."FirstName",
 "Product"."ProductName", "Order"."TotalCost"
FROM store. "Order" INNER JOIN store. "Customer" USING
 ("CustomerID")
 INNER JOIN store."Product" USING ("ProductID");
SELECT "Customer"."LastName", "Customer"."FirstName",
 "Product"."ProductName", "Order"."TotalCost"
FROM store. "Order" INNER JOIN store. "Customer" ON
 (store."Order"."CustomerID" = store."Customer"."CustomerID")
 INNER JOIN store."Product" USING ("ProductID");
```

The WHERE Clause

• WHERE condition [,...]

The GROUP BY Clause

- We use a GROUP BY clause to group tuples, following WHERE clause
- Syntax:
 - GROUP BY grouping attributes or expression [,...]
- GROUP BY clause be always used with a PostgreSQL function that aggregates values from similar records

```
SELECT "Product". "ProductID", "ProductName ", sum("Quantity"), FROM store. "Order" NATURAL INNER JOIN store. "Product"
```

GROUP BY "Product"."ProductID";

- Be careful with the GROUP BY and ORDER BY clauses
 - GROUP BY clause groups similar records BEFORE the rest of the SELECT command is evaluated
 - ORDER BY clause orders records AFTER the SELECT commands are processed

The HAVING Clause

- HAVING condition [,...]
- The HAVING clause is similar to the WHERE clause, in that it is used to define a filter condition to limit records used in the GROUP BY clause
- Records that do not satisfy the WHERE conditions are not processed by the GROUP BY clause
- If there is no GROUP BY clause, the presence of HAVING turns all the selected rows as a single group.

The Set Operation Clauses

- select1 [(UNION | INTERSECT | EXCEPT]) [ALL] select2
- The Set Operation clause types are
 - UNION Display all result set records in both select1 and select2
 - INTERSECT Display only result set records that are in both select1 and select2
 - EXCEPT Display only result set records that are in select1 but not in select2
- By default, duplicate records in the output set are not displayed

 ALL

The ORDER BY Clause

- [ORDER BY expression [ASC | DESC | USING operator] [NULLS { FIRST | LAST }] [,...]]
- By default, the ORDER BY clause orders records in ascending order
- The USING parameter declares an alternative operator to use for ordering
 - (<) is equivalent to the ASC keyword
 - (>) is equivalent to the DESC keyword
- NULLS LAST: null values sort after all non-null values
- NULLS FIRST: null values sort before all non-null values

The LIMIT Clause

- [LIMIT (count | ALL)][OFFSET start]
- The LIMIT clause specifies a maximum number of records to return in the result set
- The default behavior is LIMIT ALL, which returns all records in the result set
- The OFFSET parameter allows you to specify the number of result set records to skip before displaying records in the output
 - first record in the result set is at start value 0
 - Start value 1 is the second record

The FOR Clause

- [FOR (UPDATE | SHARE) [OF table_name [,...] [NOWAIT]]
- FOR UPDATE locks the records (viewing, deleting, or modifying)
- NOWAIT parameter, the SELECT command does not wait, but instead exits with an error stating that the records are locked
- FOR SHARE clause allows other users to view the records
- If you do not want to lock all of the records returned in the result set, combine the FOR clause with the LIMIT clause
- More details:

<u>file:///C:/Program%20Files/PostgreSQL/9.4/doc/postgresql/html/sql-select.html#SQL-FOR-UPDATE-SHARE</u>

The WITH Clause

- [WITH [RECURSIVE] with_query [, ...]]
- WITH provides a way to write auxiliary statements for use in a larger query
- Each auxiliary statement in a WITH clause can be a SELECT, INSERT, UPDATE, or DELETE;
- All queries in the WITH list are computed → temporary tables that can be referenced in the FROM list. A WITH query that is referenced more than once in FROM is computed only once.

file:///C:/Program%20Files/PostgreSQL/9.4/doc/postgresql/html/sql-select.html#SQL-WITH

The WITH Clause

```
WITH customer_totalorder AS(
 SELECT "CustomerID", sum("Quantity") as total quantity
 FROM store."Order"
 GROUP BY "CustomerID")
SELECT * FROM store."Customer"
WHERE "CustomerID" IN
 (SELECT "CustomerID"
 FROM customer totalorder
 WHERE total quantity = (SELECT
 MAX(total quantity)
 FROM customer totalorder));
```

- [WITH [RECURSIVE] with_query [, ...]]
 - If RECURSIVE is specified, it allows a SELECT subquery to reference itself by name. Such a subquery must have the form:

```
non_recursive_term
UNION [ ALL | DISTINCT ] recursive_term
```

```
WITH RECURSIVE tmp_table(n) AS (
 values (1)
  UNION ALL
 SELECT n+1 FROM tmp_table WHERE n
  <10)
SELECT * FROM tmp_table;</pre>
```

WITH RECURSIVE: Recursive queries are typically used to deal with hierarchical or tree-structured data

```
\c test
CREATE TABLE sujects (
 sid char(5) primary key,
 sname varchar(20),
 scredits int,
 sid_required char(5));
INSERT INTO sujects VALUES
 ('IT010', 'Trí tuệ nhân tạo', 3, 'IT005'),
 ('IT005', 'Cau truc DL va GT', 2, 'IT001'),
 ('IT001', 'Tin hoc dai cuong', 2, NULL),
 ('IT006', 'CSDL', 3, 'IT001');
```

```
WITH RECURSIVE sujects required(sid, sid_required)
 AS (
 SELECT sid, sid_required
 FROM sujects
 WHERE sid = 'IT010'
 UNION ALL
 SELECT s1.sid, s1.sid required
 FROM sujects s1, sujects_required s2
 WHERE s1.sid = s2.sid_required)
SELECT * FROM sujects required;
```

