PdfsLibrary focus on small piece of information that stored in pdf files, this information for specific fields, specific subject or solve specific problems. Come and join with us to download all your need or upload what you have. www.pdfslibrary.com About main source Course Ref. 2071

T-SQL Query

Contents

T-SQL Query	3
Recommended Practices	20
Neconinended i ractices	20
Performance Considerations	21

T-SQL Query

- Data Definition Language (CREATE, ALTER, DROP)
- Data Control Language (GRANT, DENY, REVOKE)
- Data Manipulation Language(SELECT, INSERT, UPDATE, DELETE)
- Batch Directives (GO, EXEC)
- Variables

USE northwind

DECLARE @EmpID varchar(11),@vlName char(20)

SET @vlname = 'Dodsworth'

SELECT @EmpID = employeeid FROM employees

WHERE LastName = @vlname

SELECT @EmpID AS EmployeeID

GO

System Functions (Aggregate Functions, Scalar Functions(DB_NAME()), Rowset Functions)

```
SELECT *
FROM OPENQUERY
(OracleSvr, 'SELECT name, id FROM owner.titles')
```

■ Using Comparison Operators

USE northwind

SELECT lastname, city

FROM employees

WHERE country = 'USA'

■ Using String Comparisons

USE northwind

SELECT companyname

FROM customers

WHERE companyname LIKE '%Restaurant%'

GO

■ Using Logical Operators

USE northwind

SELECT productid, productname, supplierid, unitprice FROM products
WHERE (productname LIKE 'T%' OR productid = 46)

AND (unitprice > 16.00)

GO

■ Retrieving a Range of Values

USE northwind

SELECT productname, unitprice

FROM products

WHERE unitprice BETWEEN 10 AND 20

GO

■ Using a List of Values as Search Criteria

USE northwind

SELECT companyname, country

FROM suppliers

WHERE country IN ('Japan', 'Italy')

■ Retrieving Unknown Values

USE northwind

SELECT companyname, fax

FROM suppliers

WHERE fax IS NULL

GO

■ Sorting Data

USE northwind

SELECT productid, productname, categoryid, unitprice

FROM products

ORDER BY categoryid, unitprice DESC

GO

■ Eliminating Duplicate Rows

USE northwind

SELECT DISTINCT country

FROM suppliers

ORDER BY country

GO

■ Changing Column Names

USE northwind

SELECT firstname AS First, lastname AS Last

,employeeid AS 'Employee ID:'

FROM employees

■ Using Literals

USE northwind

SELECT firstname, lastname

,'Identification number:', employeeid

FROM employees

GO

■ Listing the TOP n Values

USE northwind

SELECT TOP 5 orderid, productid, quantity

FROM [order details]

ORDER BY quantity DESC

GO

USE northwind

SELECT TOP 5 WITH TIES orderid, productid, quantity

FROM [order details]

ORDER BY quantity DESC

GO

■ Using Aggregate Functions


■ Using Aggregate Functions with Null Values

USE northwind

SELECT COUNT (*)

FROM employees

GO

USE northwind

SELECT COUNT(reportsto)

FROM employees

GO

■ Using the GROUP BY Clause

USE northwind

SELECT productid

,SUM(quantity) AS total_quantity

FROM orderhist

WHERE productid = 2

GROUP BY productid

GO

■ Using the GROUP BY Clause with the HAVING Clause

USE northwind

SELECT productid, SUM(quantity)

AS total_quantity

FROM orderhist

GROUP BY productid

HAVING SUM(quantity)>=30

■ Using the GROUP BY Clause with the ROLLUP Operator USE northwind

SELECT productid, orderid, SUM(quantity) AS total_quantity

FROM orderhist

GROUP BY productid, orderid

WITH ROLLUP

ORDER BY productid, orderid

GO

■ Using the GROUP BY Clause with the CUBE Operator

USE northwind

SELECT productid, orderid, SUM(quantity) AS total_quantity

FROM orderhist

GROUP BY productid, orderid

WITH CUBE

ORDER BY productid, orderid

GO

■ Using the GROUPING Function

SELECT productid, GROUPING (productid)

,orderid, GROUPING (orderid)

,SUM(quantity) AS total_quantity

FROM orderhist

GROUP BY productid, orderid

WITH CUBE

ORDER BY productid, orderid

■ Using the COMPUTE and COMPUTE BY Clauses

USE northwind

SELECT productid, orderid

,quantity

FROM orderhist

ORDER BY productid, orderid

COMPUTE SUM(quantity)

GO

USE northwind

SELECT productid, orderid, quantity

FROM orderhist

ORDER BY productid, orderid

COMPUTE SUM(quantity) BY productid

COMPUTE SUM(quantity)

```
■ Using Aliases for Table Names USE joindb
```

SELECT buyer_name, s.buyer_id, qty

FROM buyers AS b INNER JOIN sales AS s

ON b.buyer_id = s.buyer_id

GO

■ Using Inner Joins

USE joindb

SELECT buyer_name, sales.buyer_id, qty

FROM buyers INNER JOIN sales

ON buyers.buyer_id = sales.buyer_id GO

■ Using Outer Joins

USE joindb

SELECT buyer_name, sales.buyer_id, qty

FROM buyers LEFT OUTER JOIN sales

ON buyers.buyer_id = sales.buyer_id GO

■ Using Cross Joins

USE joindb

SELECT buyer_name, qty

FROM buyers

CROSS JOIN sales

■ Joining More Than Two Tables

SELECT buyer_name, prod_name, qty

FROM buyers

INNER JOIN sales

ON buyers.buyer_id = sales.buyer_id

INNER JOIN produce

ON sales.prod_id = produce.prod_id GO

■ Joining a Table to Itself

USE joindb

SELECT a.buyer_id AS buyer1, a.prod_id

,b.buyer_id AS buyer2

FROM sales AS a

JOIN sales AS b

ON a.prod_id = b.prod_id

WHERE a.buyer_id > b.buyer_id

GO

■ Combining Multiple Result Sets

USE northwind

SELECT (firstname + ' ' + lastname) AS name ,city, postalcode

FROM employees

UNION

SELECT companyname, city, postalcode

FROM customers

GO

■ Using a Subquery as an Expression
USE pubs

SELECT title, price

,(SELECT AVG(price) FROM titles) AS average

,price-(SELECT AVG(price) FROM titles) AS difference

FROM titles

WHERE type='popular_comp'

■ Mimicking a JOIN Clause

GO

USE pubs

SELECT DISTINCT t1.type

FROM titles AS t1

WHERE t1.type IN

(SELECT t2.type

FROM titles AS t2

WHERE t1.pub_id <> t2.pub_id)

■ Mimicking a HAVING Clause

■ Subquery with the Same Result As a HAVING Clause USE pubs

SELECT t1.type, t1.title, t1.price

FROM titles AS t1

WHERE t1.price > (SELECT AVG(t2.price) FROM titles AS t2

WHERE t1.type = t2.type)

GO

■ Using a HAVING Clause Without a Subquery USE pubs

SELECT t1.type, t1.title, t1.price

FROM titles AS t1

INNER JOIN titles AS t2 ON t1.type = t2.type

GROUP BY t1.type, t1.title, t1.price

HAVING t1.price > AVG(t2.price)

GO

■ Using the EXISTS and NOT EXISTS Clauses

USE northwind

SELECT lastname, employeeid

FROM employees AS e

WHERE EXISTS (SELECT * FROM orders AS o

WHERE e.employeeid = o.employeeid

AND o.orderdate = '9/5/97')

■ Inserting a Row of Data by Values

```
USE northwind
 INSERT customers
 (customerid, companyname, contactname, contacttitle
 ,address, city, region, postalcode, country, phone
 ,fax)
 VALUES ('PECOF', 'Pecos Coffee Company', 'Michael Dunn'
 ,'Owner', '1900 Oak Street', 'Vancouver', 'BC'
 ,'V3F 2K1', 'Canada', '(604) 555-3392'
 ,'(604) 555-7293')
 GO
■ Using the INSERT...SELECT Statement
 USE northwind
 INSERT customers
 SELECT substring(firstname, 1, 3)
 + substring (lastname, 1, 2)
 ,lastname, firstname, title, address, city
 ,region, postalcode, country, homephone, NULL
 FROM employees
 GO
■ Creating a Table Using the SELECT INTO Statement
 USE northwind
 SELECT productname AS products
 ,unitprice AS price
 (unitprice * 1.1) AS tax
 INTO #pricetable
```

FROM products

■ Inserting Partial Data

USE northwind

INSERT shippers (companyname)

VALUES ('Fitch & Mather')

GO

USE northwind

SELECT *

FROM shippers

WHERE companyname = 'Fitch & Mather'

GO

■ Inserting Data by Using Column Defaults

USE northwind

INSERT shippers (companyname, phone)

VALUES ('Kenya Coffee Co.', DEFAULT)

GO

■ Using the DELETE Statement

USE northwind

DELETE orders

WHERE DATEDIFF(MONTH, shippeddate, GETDATE()) >= 6

GO

■ Using the TRUNCATE TABLE Statement

USE northwind

TRUNCATE TABLE orders

GO

■ Updating Rows Based on Data in the Table

USE northwind

UPDATE products

SET unitprice = (unitprice * 1.1)

```
■ Getting Information About Full-Text Indexes
```

```
■ sp_help_fulltext_catalogs
```

- sp_help_fulltext_tables
- sp_help_fulltext_columns
- Using Transact-SQL Functions
 USE northwind

SELECT

DATABASEPROPERTY('Northwind','IsFullTextEnabled')

GO

■ CONTAINS Predicate

```
SELECT plant_id, common_name, price
```

FROM plants

WHERE CONTAINS(*, '"English Thyme"')

GO

■ FREETEXT Predicate

SELECT *

FROM news_table

WHERE FREETEXT(description,

"The Fulton County Grand Jury said Friday an

investigation of Atlanta's recent primary

election produced no evidence that any

irregularities took place."')

■ CONTAINS and FREETEXT Predicates

```
USE northwind
```

```
SELECT Description
```

FROM Categories

WHERE CategoryName <> 'Seafood'

AND CONTAINS(Description, 'sauces AND seasonings')

GO

■ CONTAINS Within a Subquery

USE pubs

SELECT T.title, P.pub_name

FROM publishers AS P

INNER JOIN titles AS T ON P.pub_id = I.pub_id

WHERE P.pub_id = (SELECT pub_id FROM pub_info WHERE CONTAINS

(pr_info, 'moonbeam AND ontario AND "flying saucer" '))

GO

■ Displaying the Text of a Programming Object

USE library

EXEC sp_helptext 'dbo.OverdueView'

```
■ Defining Views
 USE library
 GO
 CREATE VIEW dbo. UnpaidFinesView (Member, TotalUnpaidFines)
 AS
 SELECT member_no, (sum(fine_assessed-fine_paid))
 FROM loanhist
 GROUP BY member_no
 HAVING SUM(fine_assessed-fine_paid) > 0
 GO
 SELECT *
 FROM UnpaidFinesView
 GO
■ Example: Viewing Information from Multiple Tables
 USE library
 GO
 CREATE VIEW dbo.birthdayview
 (lastname, firstname, birthday)
 AS
 SELECT lastname, firstname
 ,CONVERT(char(8), birth_date, 2)
 FROM member
 INNER JOIN juvenile
 ON member.member_no = juvenile.member_no
 GO
```

■ Creating a User-defined Function

USE northwind

GO

CREATE FUNCTION fn_NewRegion (@myinput nvarchar(30))

RETURNS nvarchar(30)

BEGIN

IF @myinput IS NULL

SET @myinput = 'Not Applicable'

RETURN @myinput

END

Recommended Practices

- 1. Use SQL Query Analyzer to Work Graphically and Interactively
- 2. Use the Object Browser to Locate and Script Objects
- 3. Use Templates as Starting Points to Create Objects
- 4. Use the osql Command-line Utility for Batch Files and Scheduling
- 5. Save Commonly Used Transact-SQL Scripts to Files
- 6. Use the DISTINCT Clause to Eliminate Duplicate Rows in the Result Set
- 7. Improve the Readability of a Result Set by ChangingColumn Names or by Using Literals
- 8. In Multi-Line Column Lists, Place Commas Before the Column Names, Excluding the First Column
- 9. Index Frequently Aggregated Columns
- 10. Avoid Using Aggregate Functions with Null Values
- 11. Use the ORDER BY Clause to Guarantee a Sort Order
- 12. Use the ROLLUP Operator Instead of the CUBE Operator
- 13. Avoid Using the COMPUTE or COMPUTE BY Clause
- 14. Join Tables on Primary and Foreign Keys
- 15. Reference All Columns of Composite Primary Key in the ON Clause When Composite Key Relates Tables
- 16. Limit the Number of Tables in a Join
- 17. Use Subqueries to Break Down a Complex Query
- 18. Use Table Name Aliases for Correlated Subqueries
- 19. Use the INSERT...SELECT Statement to Add Rows from Other Sources to an Existing Table
- 20. Use the EXISTS Operator Instead of the IN Operator
- 21. Always Write a SELECT Statement That Does Not Modify Data Before You Actually Modify Data
- 22. Improve the Readability of a Result Set by Changing Column Names or by Using Literals
- 23. Always Include a WHERE Clause with the DELETE and UPDATE Statements
- 24. Use Full-Text Indexes on CHAR, NCHAR, VARCHAR, NVARCHAR, TEXT, NTEXT and IMAGE Data Types
- 25. Use the Full-Text Index and Catalog Properties for Troubleshooting
- 26. Use the top_n_by_rank Argument to Restrict Result Set Size
- 27. Verify Object Definition Text with EXEC sp helptext
- 28. Use Views to Capture and Reuse Queries
- 29. Use Stored Procedures to Encapsulate Complex Procedures
- 30. Use User-defined Functions to Encapsulate Expressions

Performance Considerations

- 1. Not Search Conditions May Slow Data Retrieval
- 2. LIKE Search Conditions Slow Data Retrieval
- 3. Exact Matches or Ranges May Speed Data Retrieval
- 4. ORDER BY Clause May Slow Data Retrieval
- 5. All Data Modifications Occur Within a Transaction
- 6. Data Page Allocation May Occur
- 7. Modifying Indexed Data Incurs Additional Overhead
- 8. Indexes Can Assist Search Criteria