

4 Advanced Selection Queries

4.1 Summary

The purpose of the SELECT statement in SQL is to retrieve data from one or more tables and display the result in a required format. It is possible to select specific records from a database according to a particular condition. Also, one may use ORDER BY to sort records after they have been selected. The general form for the complete SELECT statement is given below:

```
SELECT [DISTINCT | ALL] {*| column [AS new_name]} [, ...]
FROM TableName [alias] [,...]
[WHERE conditional statement]
[GROUP BY column_list] [HAVING condition]
[ORDER BY column_list]
```

ORDER BY determines the order of the data retrieval output. The order of the clauses in a SELECT statement cannot be changed, although some of the clauses are optional (enclosed in [] in the above syntax).

4.2 Solutions to Exercises – Order As and Selection

In the following exercises, a query must be specified to produce the suggested result. There are spaces for you to write SQL query statements. Use the AS command to get correct column headings in SQL.

-
1. Display the property number, street and country information ordered by country.
-

SQL:

```
SELECT propertyno, street, country
FROM property
ORDER BY country asc;
```

propertyno	street	country
PG16	5 Novar Dr	Antigua
PG36	2 Manor Rd	Barbados
PG4	6 Lawrence St	Barbados
PL94	6 Argyll St	Barbados
PA14	16 Holhead	Barbados
PG21	18 Dale Rd	St Kitts
*		

-
2. Display the property number, street and country information ordered by country (descending) and property number (ascending).
-

SQL:

```
SELECT propertyno, street, country
FROM property
ORDER BY country desc, propertyno asc;
```

propertyno	street	country
PG21	18 Dale Rd	St Kitts
PA14	16 Holhead	Barbados
PG36	2 Manor Rd	Barbados
PG4	6 Lawrence St	Barbados
PL94	6 Argyll St	Barbados
PG16	5 Novar Dr	Antigua
*		

-
3. Display the property information for properties that have less than 4 rooms.
-

SQL:

```
SELECT *
FROM property
WHERE rooms<4;
```

propertyno	street	country	type	rooms	rent	yearincome	ownerno
PG36	2 Manor Rd	Barbados	Studio	1	475	11075	CO93
PG21	18 Dale Rd	St Kitts	Apartment	3	450	9500	CO40
PG16	5 Novar Dr	Antigua	Apartment	2	400	8000	CO87
*							

-
4. Display all the properties with 4 rooms and rent of over £540.
-

SQL:

```
SELECT *
FROM property
WHERE rooms=4 AND rent>540;
```

propertyno	street	country	type	rooms	rent	yearincome	ownerno
PL94	6 Argyll St	Barbados	Villa	4	550	15000	CO93

-
5. Display a list of client last names, preference type and the maximum rent figure with a preference of Villas ordered by their maximum rent figure ascending.
-

SQL:

```
SELECT lname, preftype, maxrent
FROM client
WHERE preftype="Villa"
ORDER BY maxrent asc;
```

lname	preftype	maxrent
Kay	Villa	500
Tregear	Villa	550

LIGS University

based in Hawaii, USA

is currently enrolling in the
Interactive Online **BBA, MBA, MSc,**
DBA and PhD programs:

- ▶ enroll **by October 31st, 2014** and
- ▶ **save up to 11%** on the tuition!
- ▶ pay in 10 installments / 2 years
- ▶ Interactive **Online** education
- ▶ visit www.ligsuniversity.com to find out more!

Note: LIGS University is not accredited by any nationally recognized accrediting agency listed by the US Secretary of Education. More info [here](#).

6. Show a list of clients who have made a comment ordered by property number descending.

SQL:

```
SELECT *
FROM booking
WHERE comment is NOT NULL
ORDER BY propertyno desc;
```

clientno	propertyno	bookingdate	comment
CR76	PG4	09/07/2007	special diet
CR62	PA14	03/09/2007	allergies
CR56	PA14	16/07/2007	Non smoking required

7. Display the property numbers, type, rent and owner number of those properties who have a yearly income figure more than £11,000 and have 4 rooms, ordered by property number and type ascending.

SQL:

```
SELECT propertyno, type, rent
FROM property
WHERE yearincome>11000 and rooms=4
ORDER BY propertyno asc, type asc;
```

propertyno	type	rent
PG4	Villa	525
PL94	Villa	550