
Introduction to Oracle9*i*: SQL

Student Guide • Volume 2

40049GC10
Production 1.0
June 2001
D33052

ORACLE®

Authors

Nancy Greenberg
Priya Nathan

Copyright © Oracle Corporation, 2000, 2001. All rights reserved.

This documentation contains proprietary information of Oracle Corporation. It is provided under a license agreement containing restrictions on use and disclosure and is also protected by copyright law. Reverse engineering of the software is prohibited. If this documentation is delivered to a U.S. Government Agency of the Department of Defense, then it is delivered with Restricted Rights and the following legend is applicable:

Technical Contributors and Reviewers

Josephine Turner
Anna Atkinson
Don Bates
Marco Berbeek
Andrew Brannigan
Michael Gerlach
Sharon Gray
Rosita Hanoman
Mozhe Jalali
Sarah Jones
Charbel Khouri
Christopher Lawless
Diana Lorentz
Nina Minchen
Cuong Nguyen
Daphne Nougier
Patrick Odell
Laura Pezzini
Stacey Procter
Maribel Renau
Bryan Roberts
Sunshine Salmon
Casa Sharif
Bernard Soleillant
Ruediger Steffan
Karla Villasenor
Andree Wheeley
Lachlan Williams

Restricted Rights Legend

Use, duplication or disclosure by the Government is subject to restrictions for commercial computer software and shall be deemed to be Restricted Rights software under Federal law, as set forth in subparagraph (c)(1)(ii) of DFARS 252.227-7013, Rights in Technical Data and Computer Software (October 1988).

This material or any portion of it may not be copied in any form or by any means without the express prior written permission of Oracle Corporation. Any other copying is a violation of copyright law and may result in civil and/or criminal penalties.

If this documentation is delivered to a U.S. Government Agency not within the Department of Defense, then it is delivered with "Restricted Rights," as defined in FAR 52.227-14, Rights in Data-General, including Alternate III (June 1987).

The information in this document is subject to change without notice. If you find any problems in the documentation, please report them in writing to Education Products, Oracle Corporation, 500 Oracle Parkway, Box SB-6, Redwood Shores, CA 94065. Oracle Corporation does not warrant that this document is error-free.

Oracle and all references to Oracle products are trademarks or registered trademarks of Oracle Corporation.

All other products or company names are used for identification purposes only, and may be trademarks of their respective owners.

Publisher

Sheryl Domingue

Contents

Preface

Curriculum Map

Introduction

Objectives I-2

Oracle9*i* I-3

Oracle9*i* Application Server I-5

Oracle9*i* Database I-6

Oracle9*i*: Object Relational Database Management System I-8

Oracle Internet Platform I-9

System Development Life Cycle I-10

Data Storage on Different Media I-12

Relational Database Concept I-13

Definition of a Relational Database I-14

Data Models I-15

Entity Relationship Model I-16

Entity Relationship Modeling Conventions I-17

Relating Multiple Tables I-19

Relational Database Terminology I-20

Relational Database Properties I-21

Communicating with a RDBMS Using SQL I-22

Relational Database Management System I-23

SQL Statements I-24

Tables Used in the Course I-25

Summary I-26

1 Writing Basic SQL SELECT Statements

Objectives 1-2

Capabilities of SQL SELECT Statements 1-3

Basic SELECT Statement 1-4

Selecting All Columns	1-5
Selecting Specific Columns	1-6
Writing SQL Statements	1-7
Column Heading Defaults	1-8
Arithmetic Expressions	1-9
Using Arithmetic Operators	1-10
Operator Precedence	1-11
Using Parentheses	1-13
Defining a Null Value	1-14
Null Values in Arithmetic Expressions	1-15
Defining a Column Alias	1-16
Using Column Aliases	1-17
Concatenation Operator	1-18
Using the Concatenation Operator	1-19
Literal Character Strings	1-20
Using Literal Character Strings	1-21
Duplicate Rows	1-22
Eliminating Duplicate Rows	1-23
SQL and iSQL*Plus Interaction	1-24
SQL Statements versus iSQL*Plus Commands	1-25
Overview of iSQL*Plus	1-26
Logging In to iSQL*Plus	1-27
The iSQL*Plus Environment	1-28
Displaying Table Structure	1-29
Interacting with Script Files	1-31
Summary	1-34
Practice 1 Overview	1-35

2 Restricting and Sorting Data

Objectives 2-2

Limiting Rows Using a Selection 2-3

Limiting the Rows Selected 2-4

Using the WHERE Clause 2-5

Character Strings and Dates 2-6

Comparison Conditions 2-7

Using Comparison Conditions 2-8

Other Comparison Conditions 2-9

Using the BETWEEN Condition 2-10

Using the IN Condition 2-11

Using the LIKE Condition 2-12

Using the NULL Conditions 2-14

Logical Conditions 2-15

Using the AND Operator 2-16

Using the OR Operator 2-17

Using the NOT Operator 2-18

Rules of Precedence 2-19

ORDER BY Clause 2-22

Sorting in Descending Order 2-23

Sorting by Column Alias 2-24

Sorting by Multiple Columns 2-25

Summary 2-26

Practice 2 Overview 2-27

3 Single-Row Functions

- Objectives 3-2
- SQL Functions 3-3
- Two Types of SQL Functions 3-4
- Single-Row Functions 3-5
- Character Functions 3-7
- Case Manipulation Functions 3-9
- Using Case Manipulation Functions 3-10
- Character-Manipulation Functions 3-11
- Using the Character-Manipulation Functions 3-12
- Number Functions 3-13
- Using the ROUND Function 3-14
- Using the TRUNC Function 3-15
- Using the MOD Function 3-16
- Working with Dates 3-17
- Arithmetic with Dates 3-19
- Using Arithmetic Operators with Dates 3-20
- Date Functions 3-21
- Using Date Functions 3-22
- Practice 3, Part 1 Overview 3-24
- Conversion Functions 3-25
- Implicit Data-Type Conversion 3-26
- Explicit Data-Type Conversion 3-28
- Using the TO_CHAR Function with Dates 3-31
- Elements of the Date Format Model 3-32
- Using the TO_CHAR Function with Dates 3-36

Using the TO_CHAR Function with Numbers 3-37
Using the TO_NUMBER and TO_DATE Functions 3-39
RR Date Format 3-40
Example of RR Date Format 3-41
Nesting Functions 3-42
General Functions 3-44
NVL Function 3-45
Using the NVL Function 3-46
Using the NVL2 Function 3-47
Using the NULLIF Function 3-48
Using the COALESCE Function 3-49
Conditional Expressions 3-51
The CASE Expression 3-52
Using the CASE Expression 3-53
The DECODE Function 3-54
Using the DECODE Function 3-55
Summary 3-57
Practice 3, Part 2 Overview 3-58

4 Displaying Data from Multiple Tables

Objectives 4-2
Obtaining Data from Multiple Tables 4-3
Cartesian Products 4-4
Generating a Cartesian Product 4-5
Types of Joins 4-6
Joining Tables Using Oracle Syntax 4-7

What Is an Equijoin? 4-8
Retrieving Records with Equijoins 4-9
Additional Search Conditions Using the AND Operator 4-10
Qualifying Ambiguous Column Names 4-11
Using Table Aliases 4-12
Joining More than Two Tables 4-13
Nonequijoins 4-14
Retrieving Records with Nonequijoins 4-15
Outer Joins 4-16
Outer Joins Syntax 4-17
Using Outer Joins 4-18
Self Joins 4-19
Joining a Table to Itself 4-20
Practice 4, Part 1 Overview 4-21
Joining Tables Using SQL: 1999 Syntax 4-22
Creating Cross Joins 4-23
Creating Natural Joins 4-24
Retrieving Records with Natural Joins 4-25
Creating Joins with the USING Clause 4-26
Retrieving Records with the USING Clause 4-27
Creating Joins with the ON Clause 4-28
Retrieving Records with the ON Clause 4-29
Creating Three-Way Joins with the ON Clause 4-30
INNER versus OUTER Joins 4-31
LEFT OUTER JOIN 4-32
RIGHT OUTER JOIN 4-33

FULL OUTER JOIN 4-34
Additional Conditions 4-35
Summary 4-36
Practice 4, Part 2 Overview 4-37

5 Aggregating Data Using Group Functions

Objectives 5-2
What Are Group Functions? 5-3
Types of Group Functions 5-4
Group Functions Syntax 5-5
Using the AVG and SUM Functions 5-6
Using the MIN and MAX Functions 5-7
Using the COUNT Function 5-8
Using the DISTINCT Keyword 5-10
Group Functions and Null Values 5-11
Using the NVL Function with Group Functions 5-12
Creating Groups of Data 5-13
Creating Groups of Data: GROUP BY Clause Syntax 5-14
Using the GROUP BY Clause 5-15
Grouping by More Than One Column 5-17
Using the GROUP BY Clause on Multiple Columns 5-18
Illegal Queries Using Group Functions 5-19
Excluding Group Results 5-21
Excluding Group Results: The HAVING Clause 5-22
Using the HAVING Clause 5-23
Nesting Group Functions 5-25
Summary 5-26
Practice 5 Overview 5-27

6 Subqueries

- Objectives 6-2
- Using a Subquery to Solve a Problem 6-3
- Subquery Syntax 6-4
- Using a Subquery 6-5
- Guidelines for Using Subqueries 6-6
- Types of Subqueries 6-7
- Single-Row Subqueries 6-8
- Executing Single-Row Subqueries 6-9
- Using Group Functions in a Subquery 6-10
- The HAVING Clause with Subqueries 6-11
- What Is Wrong with This Statement? 6-12
- Will This Statement Return Rows? 6-13
- Multiple-Row Subqueries 6-14
- Using the ANY Operator in Multiple-Row Subqueries 6-15
- Using the ALL Operator in Multiple-Row Subqueries 6-16
- Null Values in a Subquery 6-17
- Summary 6-18
- Practice 6 Overview 6-19

7 Producing Readable Output with iSQL*Plus

- Objectives 7-2
- Substitution Variables 7-3
- Using the & Substitution Variable 7-5
- Character and Date Values with Substitution Variables 7-7
- Specifying Column Names, Expressions, and Text 7-8

Defining Substitution Variables 7-10
DEFINE and UNDEFINE Commands 7-11
Using the DEFINE Command with & Substitution Variable 7-12
Using the VERIFY Command 7-14
Customizing the iSQL*Plus Environment 7-15
SET Command Variables 7-16
iSQL*Plus Format Commands 7-17
The COLUMN Command 7-18
Using the COLUMN Command 7-19
COLUMN Format Models 7-20
Using the BREAK Command 7-21
Using the TTITLE and BTITLE Commands 7-22
Creating a Script File to Run a Report 7-23
Sample Report 7-25
Summary 7-26
Practice 7 Overview 7-27

8 Manipulating Data

Objectives 8-2
Data Manipulation Language 8-3
Adding a New Row to a Table 8-4
The INSERT Statement Syntax 8-5
Inserting New Rows 8-6
Inserting Rows with Null Values 8-7
Inserting Special Values 8-8
Inserting Specific Date Values 8-9

Creating a Script	8-10
Copying Rows from Another Table	8-11
Changing Data in a Table	8-12
The UPDATE Statement Syntax	8-13
Updating Rows in a Table	8-14
Updating Two Columns with a Subquery	8-15
Updating Rows Based on Another Table	8-16
Updating Rows: Integrity Constraint Error	8-17
Removing a Row from a Table	8-18
The DELETE Statement	8-19
Deleting Rows from a Table	8-20
Deleting Rows Based on Another Table	8-21
Deleting Rows: Integrity Constraint Error	8-22
Using a Subquery in an INSERT Statement	8-23
Using the WITH CHECK OPTION Keyword on DML Statements	8-25
Overview of the Explicit Default Feature	8-26
Using Explicit Default Values	8-27
The MERGE Statement	8-28
MERGE Statement Syntax	8-29
Merging Rows	8-30
Database Transactions	8-32
Advantages of COMMIT and ROLLBACK Statements	8-34
Controlling Transactions	8-35
Rolling Back Changes to a Marker	8-36
Implicit Transaction Processing	8-37
State of the Data Before COMMIT or ROLLBACK	8-38
State of the Data After COMMIT	8-39

Committing Data 8-40
State of the Data After ROLLBACK 8-41
Statement-Level Rollback 8-42
Read Consistency 8-43
Implementation of Read Consistency 8-44
Locking 8-45
Implicit Locking 8-46
Summary 8-47
Practice 8 Overview 8-48

9 Creating and Managing Tables

Objectives 9-2
Database Objects 9-3
Naming Rules 9-4
The CREATE TABLE Statement 9-5
Referencing Another User's Tables 9-6
The DEFAULT Option 9-7
Creating Tables 9-8
Tables in the Oracle Database 9-9
Querying the Data Dictionary 9-10
Data Types 9-11
Datetime Data Types 9-13
TIMESTAMP WITH TIME ZONE Data Type 9-15
TIMESTAMP WITH LOCAL TIME Data Type 9-16
INTERVAL YEAR TO MONTH Data Type 9-17
Creating a Table by Using a Subquery Syntax 9-18

Creating a Table by Using a Subquery	9-19
The ALTER TABLE Statement	9-20
Adding a Column	9-22
Modifying a Column	9-24
Dropping a Column	9-25
The SET UNUSED Option	9-26
Dropping a Table	9-27
Changing the Name of an Object	9-28
Truncating a Table	9-29
Adding Comments to a Table	9-30
Summary	9-31
Practice 9 Overview	9-32

10 Including Constraints

Objectives	10-2
What Are Constraints?	10-3
Constraint Guidelines	10-4
Defining Constraints	10-5
The NOT NULL Constraint	10-7
The UNIQUE Constraint	10-9
The PRIMARY KEY Constraint	10-11
The FOREIGN KEY Constraint	10-13
FOREIGN KEY Constraint Keywords	10-15
The CHECK Constraint	10-16
Adding a Constraint Syntax	10-17
Adding a Constraint	10-18
Dropping a Constraint	10-19

Disabling Constraints 10-20
Enabling Constraints 10-21
Cascading Constraints 10-22
Viewing Constraints 10-24
Viewing the Columns Associated with Constraints 10-25
Summary 10-26
Practice 10 Overview 10-27

11 Creating Views

Objectives 11-2
Database Objects 11-3
What Is a View? 11-4
Why Use Views? 11-5
Simple Views and Complex Views 11-6
Creating a View 11-7
Retrieving Data from a View 11-10
Querying a View 11-11
Modifying a View 11-12
Creating a Complex View 11-13
Rules for Performing DML Operations on a View 11-14
Using the WITH CHECK OPTION Clause 11-17
Denying DML Operations 11-18
Removing a View 11-20
Inline Views 11-21
Top-n Analysis 11-22
Performing Top-n Analysis 11-23

Example of Top-n Analysis 11-24

Summary 11-25

Practice 11 Overview 11-26

12 Other Database Objects

Objectives 12-2

Database Objects 12-3

What Is a Sequence? 12-4

The CREATE SEQUENCE Statement Syntax 12-5

Creating a Sequence 12-6

Confirming Sequences 12-7

NEXTVAL and CURRVAL Pseudocolumns 12-8

Using a Sequence 12-10

Modifying a Sequence 12-12

Guidelines for Modifying a Sequence 12-13

Removing a Sequence 12-14

What Is an Index? 12-15

How Are Indexes Created? 12-16

Creating an Index 12-17

When to Create an Index 12-18

When Not to Create an Index 12-19

Confirming Indexes 12-20

Function-Based Indexes 12-21

Removing an Index 12-22

Synonyms 12-23

Creating and Removing Synonyms 12-24

Summary 12-25

Practice 12 Overview 12-26

13 Controlling User Access

Objectives 13-2

Controlling User Access 13-3

Privileges 13-4

System Privileges 13-5

Creating Users 13-6

User System Privileges 13-7

Granting System Privileges 13-8

What Is a Role? 13-9

Creating and Granting Privileges to a Role 13-10

Changing Your Password 13-11

Object Privileges 13-12

Granting Object Privileges 13-14

Using the WITH GRANT OPTION and PUBLIC Keywords 13-15

Confirming Privileges Granted 13-16

How to Revoke Object Privileges 13-17

Revoking Object Privileges 13-18

Database Links 13-19

Summary 13-21

Practice 13 Overview 13-22

14 SQL Workshop Workshop Overview

Workshop Overview 14-2

15 Using SET Operators

Objectives 15-2
The SET Operators 15-3
Tables Used in This Lesson 15-4
The UNION SET Operator 15-7
Using the UNION Operator 15-8
The UNION ALL Operator 15-10
Using the UNION ALL Operator 15-11
The INTERSECT Operator 15-12
Using the INTERSECT Operator 15-13
The MINUS Operator 15-14
SET Operator Guidelines 15-16
The Oracle Server and SET Operators 15-17
Matching the SELECT Statements 15-18
Controlling the Order of Rows 15-20
Summary 15-21
Practice 15 Overview 15-22

16 Oracle 9*i* Datetime Functions

Objectives 16-2
TIME ZONES 16-3
Oracle 9*i* Datetime Support 16-4
CURRENT_DATE 16-6
CURRENT_TIMESTAMP 16-7
LOCALTIMESTAMP 16-8
DBTIMEZONE and SESSIONTIMEZONE 16-9

EXTRACT 16-10
FROM_TZ 16-11
TO_TIMESTAMP and TO_TIMESTAMP_TZ 16-12
TO_YMINTERVAL 16-13
TZ_OFFSET 16-14
Summary 16-16
Practice 16 Overview 16-17

17 Enhancements to the GROUP BY Clause

Objectives 17-2
Review of Group Functions 17-3
Review of the GROUP BY Clause 17-4
Review of the HAVING Clause 17-5
GROUP BY with ROLLUP and CUBE Operators 17-6
ROLLUP Operator 17-7
ROLLUP Operator Example 17-8
CUBE Operator 17-9
CUBE Operator: Example 17-10
GROUPING Function 17-11
GROUPING Function: Example 17-12
GROUPING SETS 17-13
GROUPING SETS: Example 17-15
Composite Columns 17-17
Composite Columns: Example 17-19
Concatenated Groupings 17-21

Concatenated Groupings Example 17-22

Summary 17-23

Practice 17 Overview 17-24

18 Advanced Subqueries

Objectives 18-2

What Is a Subquery? 18-3

Subqueries 18-4

Using a Subquery 18-5

Multiple-Column Subqueries 18-6

Column Comparisons 18-7

Pairwise Comparison Subquery 18-8

Nonpairwise Comparison Subquery 18-9

Using a Subquery in the FROM Clause 18-10

Scalar Subquery Expressions 18-11

Correlated Subqueries 18-14

Using Correlated Subqueries 18-16

Using the EXISTS Operator 18-18

Using the NOT EXISTS Operator 18-20

Correlated UPDATE 18-21

Correlated DELETE 18-24

The WITH Clause 18-26

WITH Clause: Example 18-27

Summary 18-29

Practice 18 Overview 18-31

19 Hierarchical Retrieval

- Objectives 19-2
- Sample Data from the EMPLOYEES Table 19-3
- Natural Tree Structure 19-4
- Hierarchical Queries 19-5
- Walking the Tree 19-6
- Walking the Tree: From the Bottom Up 19-8
- Walking the Tree: From the Top Down 19-9
- Ranking Rows with the LEVEL Pseudocolumn 19-10
- Formatting Hierarchical Reports Using LEVEL and LPAD 19-11
- Pruning Branches 19-13
- Summary 19-14
- Practice 19 Overview 19-15

20 Oracle 9*i* Extensions to DML and DDL Statements

- Objectives 20-2
- Review of the INSERT Statement 20-3
- Review of the UPDATE Statement 20-4
- Overview of Multitable INSERT Statements 20-5
- Types of Multitable INSERT Statements 20-7
- Multitable INSERT Statements 20-8
- Unconditional INSERT ALL 20-10
- Conditional INSERT ALL 20-11
- Conditional FIRST INSERT 20-13
- Pivoting INSERT 20-15
- External Tables 20-18

Creating an External Table 20-19
Example of Creating an External Table 20-20
Querying External Tables 20-23
CREATE INDEX with CREATE TABLE Statement 20-24
Summary 20-25
Practice 20 Overview 20-26

- A Practice Solutions**
- B Table Descriptions and Data**
- C Using SQL* Plus**
- D Writing Advanced Scripts**
- E Oracle Architectural Components**

Index

Additional Practices

Additional Practice Solutions

Table and Descriptions

11

Creating Views

ORACLE®

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- **Describe a view**
- **Create, alter the definition of, and drop a view**
- **Retrieve data through a view**
- **Insert, update, and delete data through a view**
- **Create and use an inline view**
- **Perform top-*n* analysis**

ORACLE®

Lesson Aim

In this lesson, you learn to create and use views. You also learn to query the relevant data dictionary object to retrieve information about views. Finally, you learn to create and use inline views, and perform top-*n* analysis using inline views.

Database Objects

Object	Description
Table	Basic unit of storage; composed of rows and columns
View	Logically represents subsets of data from one or more tables
Sequence	Generates primary key values
Index	Improves the performance of some queries
Synonym	Alternative name for an object

ORACLE®

What Is a View?

EMPLOYEES Table

EMPLOYEE_ID	FIRST_NAME	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALARY
100	Steven	King	SKING	515.123.4567	17-JUN-87	AD_PRES	24000
101	Naena	Kochhar	NKOCHHAR	515.123.4568	21-SEP-89	AD_VP	17000
102	Lex	De Haan	LDEHAAN	515.123.4569	13-JAN-93	AD_VP	17000
103	Alexander	Hunold	AHUNOLD	590.423.4567	03-JAN-90	IT_PROG	9000
							6000
							4200
							5800
							3500
							316
							2500
							2500
EMPLOYEE_ID		LAST_NAME		SALARY			
149	Zotkey			10500		SA_MAN	10500
174	Abel			11000		SA_REP	11000
176	Taylor			9600		SA_REP	8800
						MK_MAN	13000
202	Pet	Fay	PFAY	503.123.6666	17-AUG-97	MK_REP	6000
205	Shelley	Higgins	SHIGGINS	515.123.8080	07-JUN-94	AC_MGR	12000
206	William	Gietz	WGIETZ	515.123.8181	07-JUN-94	AC_ACCOUNT	8800

20 rows selected.

ORACLE®

What Is a View?

You can present logical subsets or combinations of data by creating views of tables. A view is a logical table based on a table or another view. A view contains no data of its own but is like a window through which data from tables can be viewed or changed. The tables on which a view is based are called base tables. The view is stored as a SELECT statement in the data dictionary.

Why Use Views?

- **To restrict data access**
- **To make complex queries easy**
- **To provide data independence**
- **To present different views of the same data**

ORACLE®

Advantages of Views

- Views restrict access to the data because the view can display selective columns from the table.
- Views can be used to make simple queries to retrieve the results of complicated queries. For example, views can be used to query information from multiple tables without the user knowing how to write a join statement.
- Views provide data independence for ad hoc users and application programs. One view can be used to retrieve data from several tables.
- Views provide groups of users access to data according to their particular criteria.

For more information, see *Oracle9i SQL Reference*, “CREATE VIEW.”

Simple Views and Complex Views

Feature	Simple Views	Complex Views
Number of tables	One	One or more
Contain functions	No	Yes
Contain groups of data	No	Yes
DML operations through a view	Yes	Not always

ORACLE®

Simple Views versus Complex Views

There are two classifications for views: simple and complex. The basic difference is related to the DML (INSERT, UPDATE, and DELETE) operations.

- A simple view is one that:
 - Derives data from only one table
 - Contains no functions or groups of data
 - Can perform DML operations through the view
- A complex view is one that:
 - Derives data from many tables
 - Contains functions or groups of data
 - Does not always allow DML operations through the view

Creating a View

- You embed a subquery within the CREATE VIEW statement.

```
CREATE [OR REPLACE] [FORCE|NFORCE] VIEW view
[ (alias[, alias]...)]
AS subquery
[WITH CHECK OPTION [CONSTRAINT constraint]]
[WITH READ ONLY [CONSTRAINT constraint]];
```

- The subquery can contain complex SELECT syntax.

ORACLE®

Creating a View

You can create a view by embedding a subquery within the CREATE VIEW statement.

In the syntax:

OR REPLACE	re-creates the view if it already exists
FORCE	creates the view regardless of whether or not the base tables exist
NOFORCE	creates the view only if the base tables exist (This is the default.)
<i>view</i>	is the name of the view
<i>alias</i>	specifies names for the expressions selected by the view's query (The number of aliases must match the number of expressions selected by the view.)
<i>subquery</i>	is a complete SELECT statement (You can use aliases for the columns in the SELECT list.)
WITH CHECK OPTION	specifies that only rows accessible to the view can be inserted or updated
<i>constraint</i>	is the name assigned to the CHECK OPTION constraint
WITH READ ONLY	ensures that no DML operations can be performed on this view

Creating a View

- **Create a view, EMPVU80, that contains details of employees in department 80.**

```
CREATE VIEW empvu80
AS SELECT employee_id, last_name, salary
 FROM employees
 WHERE department_id = 80;
View created.
```

- **Describe the structure of the view by using the iSQL*Plus DESCRIBE command.**

```
DESCRIBE empvu80
```

ORACLE®

Creating a View (continued)

The example in the slide creates a view that contains the employee number, last name, and salary for each employee in department 80.

You can display the structure of the view by using the iSQL*Plus DESCRIBE command.

Name	Null?	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
LAST_NAME	NOT NULL	VARCHAR2(25)
SALARY		NUMBER(8,2)

Guidelines for creating a view:

- The subquery that defines a view can contain complex SELECT syntax, including joins, groups, and subqueries.
- The subquery that defines the view cannot contain an ORDER BY clause. The ORDER BY clause is specified when you retrieve data from the view.
- If you do not specify a constraint name for a view created with the WITH CHECK OPTION, the system assigns a default name in the format SYS_Cn.
- You can use the OR REPLACE option to change the definition of the view without dropping and re-creating it or regranting object privileges previously granted on it.

Creating a View

- Create a view by using column aliases in the subquery.

```
CREATE VIEW salvu50
AS SELECT employee_id ID_NUMBER, last_name NAME,
 salary*12 ANN_SALARY
 FROM employees
 WHERE department_id = 50;
View created.
```

- Select the columns from this view by the given alias names.

ORACLE®

11-9

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating a View (continued)

You can control the column names by including column aliases within the subquery.

The example in the slide creates a view containing the employee number (EMPLOYEE_ID) with the alias ID_NUMBER, name (LAST_NAME) with the alias NAME, and annual salary (SALARY) with the alias ANN_SALARY for every employee in department 50.

As an alternative, you can use an alias after the CREATE statement and prior to the SELECT subquery. The number of aliases listed must match the number of expressions selected in the subquery.

```
CREATE VIEW salvu50 (ID_NUMBER, NAME, ANN_SALARY)
AS SELECT employee_id, last_name, salary*12
 FROM employees
 WHERE department_id = 50;
View created.
```

Retrieving Data from a View

```
SELECT *
FROM  salvu50;
```

ID_NUMBER	NAME	ANN_SALARY
124	Mourgos	68600
141	Rajs	42000
142	Dames	37200
143	Matos	31200
144	Vargas	30000

ORACLE®

11-10

Copyright © Oracle Corporation, 2001. All rights reserved.

Retrieving Data from a View

You can retrieve data from a view as you would from any table. You can display either the contents of the entire view or just specific rows and columns.

Querying a View

Views in the Data Dictionary

Once your view has been created, you can query the data dictionary view called `USER_VIEWS` to see the name of the view and the view definition. The text of the `SELECT` statement that constitutes your view is stored in a `LONG` column.

Data Access Using Views

When you access data using a view, the Oracle Server performs the following operations:

1. It retrieves the view definition from the data dictionary table `USER_VIEWS`.
2. It checks access privileges for the view base table.
3. It converts the view query into an equivalent operation on the underlying base table or tables. In other words, data is retrieved from, or an update is made to, the base tables.

Modifying a View

- **Modify the EMPVU80 view by using CREATE OR REPLACE VIEW clause. Add an alias for each column name.**

```
CREATE OR REPLACE VIEW empvu80
  (id_number, name, sal, department_id)
AS SELECT employee_id, first_name || ' ' || last_name,
 salary, department_id
 FROM employees
 WHERE department_id = 80;
View created.
```

- **Column aliases in the CREATE VIEW clause are listed in the same order as the columns in the subquery.**

ORACLE®

11-12

Copyright © Oracle Corporation, 2001. All rights reserved.

Modifying a View

With the OR REPLACE option, a view can be created even if one exists with this name already, thus replacing the old version of the view for its owner. This means that the view can be altered without dropping, re-creating, and regranting object privileges.

Note: When assigning column aliases in the CREATE VIEW clause, remember that the aliases are listed in the same order as the columns in the subquery.

Creating a Complex View

Create a complex view that contains group functions to display values from two tables.

```
CREATE VIEW dept_sum_vu
  (name, minsal, maxsal, avgsal)
AS SELECT d.department_name, MIN(e.salary),
 MAX(e.salary), AVG(e.salary)
  FROM employees e, departments d
  WHERE e.department_id = d.department_id
  GROUP BY d.department_name;
```

View created.

ORACLE®

11-13

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating a Complex View

The example in the slide creates a complex view of department names, minimum salaries, maximum salaries, and average salaries by department. Note that alternative names have been specified for the view. This is a requirement if any column of the view is derived from a function or an expression.

You can view the structure of the view by using the *iSQL*Plus* DESCRIBE command. Display the contents of the view by issuing a SELECT statement.

```
SELECT  *
FROM dept_sum_vu;
```

NAME	MINSAL	MAXSAL	AVGSAL
Accounting	8300	12000	10150
Administration	4400	4400	4400
Executive	17000	24000	19333.3333
IT	4200	9000	6400
Marketing	6000	13000	9500
Sales	8600	11000	10033.3333
Shipping	2500	5800	3500

7 rows selected.

Rules for Performing DML Operations on a View

- You can perform DML operations on simple views.
- You cannot remove a row if the view contains the following:
 - Group functions
 - A GROUP BY clause
 - The DISTINCT keyword
 - The pseudocolumn ROWNUM keyword

ORACLE®

11-14

Copyright © Oracle Corporation, 2001. All rights reserved.

Performing DML Operations on a View

You can perform DML operations on data through a view if those operations follow certain rules.

You can remove a row from a view unless it contains any of the following:

- Group functions
- A GROUP BY clause
- The DISTINCT keyword
- The pseudocolumn ROWNUM keyword

Rules for Performing DML Operations on a View

You cannot modify data in a view if it contains:

- Group functions**
- A GROUP BY clause**
- The DISTINCT keyword**
- The pseudocolumn ROWNUM keyword**
- Columns defined by expressions**

ORACLE®

11-15

Copyright © Oracle Corporation, 2001. All rights reserved.

Performing DML Operations on a View (continued)

You can modify data through a view unless it contains any of the conditions mentioned in the previous slide or columns defined by expressions: for example, SALARY * 12.

Rules for Performing DML Operations on a View

You cannot add data through a view if the view includes:

- Group functions**
- A GROUP BY clause**
- The DISTINCT keyword**
- The pseudocolumn ROWNUM keyword**
- Columns defined by expressions**
- NOT NULL columns in the base tables that are not selected by the view**

ORACLE®

11-16

Copyright © Oracle Corporation, 2001. All rights reserved.

Performing DML Operations on a View (continued)

You can add data through a view unless it contains any of the items listed in the slide or there are NOT NULL columns, without default values, in the base table that are not selected by the view. All required values must be present in the view. Remember that you are adding values directly into the underlying table through the view.

For more information, see *Oracle9i SQL Reference*, “CREATE VIEW.”

Using the WITH CHECK OPTION Clause

- You can ensure that DML operations performed on the view stay within the domain of the view by using the WITH CHECK OPTION clause.

```
CREATE OR REPLACE VIEW empvu20
AS SELECT *
 FROM employees
 WHERE department_id = 20
 WITH CHECK OPTION CONSTRAINT empvu20_ck;
View created.
```

- Any attempt to change the department number for any row in the view fails because it violates the WITH CHECK OPTION constraint.

ORACLE®

11-17

Copyright © Oracle Corporation, 2001. All rights reserved.

Using the WITH CHECK OPTION Clause

It is possible to perform referential integrity checks through views. You can also enforce constraints at the database level. The view can be used to protect data integrity, but the use is very limited.

The WITH CHECK OPTION clause specifies that INSERTS and UPDATES performed through the view cannot create rows which the view cannot select, and therefore it allows integrity constraints and data validation checks to be enforced on data being inserted or updated.

If there is an attempt to perform DML operations on rows that the view has not selected, an error is displayed, with the constraint name if that has been specified.

```
UPDATE empvu20
 SET department_id = 10
 WHERE employee_id = 201;
UPDATE empvu20
*
ERROR at line 1:
ORA-01402: view WITH CHECK OPTION where-clause violation
```

Note: No rows are updated because if the department number were to change to 10, the view would no longer be able to see that employee. Therefore, with the WITH CHECK OPTION clause, the view can see only employees in department 20 and does not allow the department number for those employees to be changed through the view.

Denying DML Operations

- You can ensure that no DML operations occur by adding the WITH READ ONLY option to your view definition.
- Any attempt to perform a DML on any row in the view results in an Oracle server error.

ORACLE

11-18

Copyright © Oracle Corporation, 2001. All rights reserved.

Denying DML Operations

You can ensure that no DML operations occur on your view by creating it with the WITH READ ONLY option. The example in the slide modifies the EMPVU10 view to prevent any DML operations on the view.

Denying DML Operations

```
CREATE OR REPLACE VIEW empvu10
  (employee_number, employee_name, job_title)
AS SELECT employee_id, last_name, job_id
  FROM employees
 WHERE department_id = 10
 WITH READ ONLY;
View created.
```

ORACLE®

11-19

Copyright © Oracle Corporation, 2001. All rights reserved.

Denying DML Operations

Any attempts to remove a row from a view with a read-only constraint results in an error.

```
DELETE FROM empvu10
  WHERE employee_number = 200;
DELETE FROM empvu10
*
ERROR at line 1:
ORA-01752: cannot delete from view without exactly one key-
preserved table
```

Any attempts to insert a row or modify a row using the view with a read-only constraint results in the following Oracle Server error:

01733: virtual column not allowed here.

Removing a View

You can remove a view without losing data because a view is based on underlying tables in the database.

```
DROP VIEW view;
```

```
DROP VIEW empvu80;
View dropped.
```

ORACLE®

11-20

Copyright © Oracle Corporation, 2001. All rights reserved.

Removing a View

You use the `DROP VIEW` statement to remove a view. The statement removes the view definition from the database. Dropping views has no effect on the tables on which the view was based. Views or other applications based on deleted views become invalid. Only the creator or a user with the `DROP ANY VIEW` privilege can remove a view.

In the syntax:

`view` is the name of the view

Inline Views

- An inline view is a subquery with an alias (or correlation name) that you can use within a SQL statement.
- A named subquery in the FROM clause of the main query is an example of an inline view.
- An inline view is not a schema object.

ORACLE®

11-21

Copyright © Oracle Corporation, 2001. All rights reserved.

Inline Views

An inline view is created by placing a subquery in the FROM clause and giving that subquery an alias. The subquery defines a data source that can be referenced in the main query. In the following example, the inline view b returns the details of all department numbers and the maximum salary for each department from the EMPLOYEES table. The WHERE a.department_id = b.department_id AND a.salary < b.maxsal clause of the main query displays employee names, salaries, department numbers, and maximum salaries for all the employees who earn less than the maximum salary in their department.

```
SELECT a.last_name, a.salary, a.department_id, b.maxsal
  FROM employees a, (SELECT department_id, max(salary) maxsal
 FROM employees
 GROUP BY department_id) b
 WHERE a.department_id = b.department_id
 AND a.salary < b.maxsal;
```

LAST_NAME	SALARY	DEPARTMENT_ID	MAXSAL
Fay	6000	20	13000
Rajs	3500	50	5800
Davies	3100	50	5800
Gietz			5000

12 rows selected.

Top-*n* Analysis

- **Top-*n* queries ask for the *n* largest or smallest values of a column. For example:**
 - What are the ten best selling products?
 - What are the ten worst selling products ?
- **Both largest values and smallest values sets are considered top-*n* queries.**

ORACLE®

11-22

Copyright © Oracle Corporation, 2001. All rights reserved.

Top-*n* Analysis

Top-*n* queries are useful in scenarios where the need is to display only the *n* top-most or the *n* bottommost records from a table based on a condition. This result set can be used for further analysis. For example using top-*n* analysis you can perform the following types of queries:

- The top three earners in the company
- The four most recent recruits in the company
- The top two sales representatives who have sold the maximum number of products
- The top three products that have had the maximum sales in the last six months

Performing Top-*n* Analysis

The high-level structure of a top-*n* analysis query is:

```
SELECT [column_list], ROWNUM
  FROM (SELECT [column_list]
 FROM table
 ORDER BY Top-N_column)
 WHERE ROWNUM <= N;
```


Performing Top-*n* Analysis

Top-*n* queries use a consistent nested query structure with the elements described below:

- A subquery or an inline view to generate the sorted list of data. The subquery or the inline view includes the ORDER BY clause to ensure that the ranking is in the desired order. For results retrieving the largest values, a DESC parameter is needed.
- An outer query to limit the number of rows in the final result set. The outer query includes the following components:
 - The ROWNUM pseudocolumn, which assigns a sequential value starting with 1 to each of the rows returned from the subquery.
 - A WHERE clause, which specifies the *n* rows to be returned. The outer WHERE clause must use a < or <= operator.

Example of Top-*n* Analysis

To display the top three earner names and salaries from the EMPLOYEES table.

```
SELECT ROWNUM as RANK, last_name, salary
FROM  (SELECT last_name,salary FROM employees
 ORDER BY salary DESC)
WHERE ROWNUM <= 3;
```

RANK	LAST_NAME	SALARY
1	King	24000
2	Kochhar	17000
3	De Haan	17000

ORACLE®

11-24

Copyright © Oracle Corporation, 2001. All rights reserved.

Example of Top-*n* Analysis

The example in the slide illustrates how to display the names and salaries of the top three earners from the EMPLOYEES table. The subquery returns the details of all employee names and salaries from the EMPLOYEES table, sorted in the descending order of the salaries. The WHERE ROWNUM < 3 clause of the main query ensures that only the first three records from this result set are displayed.

Here is another example of top-*n* analysis that uses an inline view. The example below uses the inline view E to display the four most senior employees in the company.

```
SELECT ROWNUM as SENIOR,E.last_name, E.hire_date
FROM  (SELECT last_name,hire_date FROM employees
 ORDER BY hire_date)E
WHERE rownum <= 4;
```

SENIOR	LAST_NAME	HIRE_DATE
1	King	17-JUN-87
2	Whalen	17-SEP-87
3	Kochhar	21-SEP-89
4	Hunold	03-JAN-90

Summary

In this lesson you should have learned that a view is derived from data in other tables or other views and provides the following advantages:

- **Restricts database access**
- **Simplifies queries**
- **Provides data independence**
- **Provides multiple views of the same data**
- **Can be dropped without removing the underlying data**

ORACLE®

11-25

Copyright © Oracle Corporation, 2001. All rights reserved.

What Is a View?

A view is based on a table or another view and acts as a window through which data on tables can be viewed or changed. A view does not contain data. The definition of the view is stored in the data dictionary. You can see the definition of the view in the `USER_VIEWS` data dictionary table.

Advantages of Views

- Restrict database access
- Simplify queries
- Provide data independence
- Provide multiple views of the same data
- Can be removed without affecting the underlying data

View Options

- Can be a simple view, based on one table
- Can be a complex view based on more than one table or can contain groups of functions
- Can replace other views with the same name
- Can contain a check constraint
- Can be read-only

Practice 11 Overview

This practice covers the following topics:

- **Creating a simple view**
- **Creating a complex view**
- **Creating a view with a check constraint**
- **Attempting to modify data in the view**
- **Displaying view definitions**
- **Removing views**

ORACLE

11-26

Copyright © Oracle Corporation, 2001. All rights reserved.

Practice 11 Overview

In this practice, you create simple and complex views and attempt to perform DML statements on the views.

Practice 11

1. Create a view called EMPLOYEES_VU based on the employee numbers, employee names, and department numbers from the EMPLOYEES table. Change the heading for the employee name to EMPLOYEE.
2. Display the contents of the EMPLOYEES_VU view.

EMPLOYEE_ID	EMPLOYEE	DEPARTMENT_ID
100	King	90
101	Kochhar	90
102	De Haan	90
103	Hunold	60
104	Ernst	60
107	Lorentz	60
206	Gietz	10

20 rows selected.

3. Select the view name and text from the USER_VIEWS data dictionary view.

Note: Another view already exists. The EMP_DETAILS_VIEW was created as part of your schema.

Note: To see more contents of a LONG column, use the iSQL*Plus command SET LONG *n*, where *n* is the value of the number of characters of the LONG column that you want to see.

VIEW_NAME	TEXT
EMPLOYEES_VU	SELECT employee_id, last_name employee, department_id FROM employees
EMP_DETAILS_VIEW	SELECT e.employee_id, e.job_id, e.manager_id, e.department_id, d.location_id, l.country_id, e.first_name, e.last_name, e.salary, e.commission_pct, d.department_name, j.job_title, l.city, l.state_province, c.country_name, r.region_name FROM employees e, departments d, jobs j, locations l, countries c, regions r WHERE e.department_id = d.department_id AND d.location_id = l.location_id AND l.country_id = c.country_id AND c.region_id = r.region_id AND j.job_id = e.job_id WITH READ ONLY

4. Using your EMPLOYEES_VU view, enter a query to display all employee names and department numbers.

EMPLOYEE	DEPARTMENT_ID
King	90
Kochhar	90
De Haan	90
Gietz	10

20 rows selected.

Practice 11 (continued)

5. Create a view named DEPT50 that contains the employee numbers, employee last names, and department numbers for all employees in department 50. Label the view columns EMPNO, EMPLOYEE, and DEPTNO. Do not allow an employee to be reassigned to another department through the view.
6. Display the structure and contents of the DEPT50 view.

Name	Null?	Type
EMPNO	NOT NULL	NUMBER(6)
EMPLOYEE	NOT NULL	VARCHAR2(25)
DEPTNO		NUMBER(4)

EMPNO	EMPLOYEE	DEPTNO
124	Mourgos	50
141	Rajs	50
142	Davies	50
143	Matos	50
144	Vargas	50

7. Attempt to reassign Matos to department 80.

If you have time, complete the following exercise:

8. Create a view called SALARY_VU based on the employee last names, department names, salaries, and salary grades for all employees. Use the EMPLOYEES, DEPARTMENTS, and JOB_GRADES tables. Label the columns Employee, Department, Salary, and Grade, respectively.

12

Other Database Objects

ORACLE®

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- **Create, maintain, and use sequences**
- **Create and maintain indexes**
- **Create private and public synonyms**

Lesson Aim

In this lesson, you learn how to create and maintain some of the other commonly used database objects. These objects include sequences, indexes, and synonyms.

Database Objects

Object	Description
Table	Basic unit of storage; composed of rows and columns
View	Logically represents subsets of data from one or more tables
Sequence	Generates primary key values
Index	Improves the performance of some queries
Synonym	Alternative name for an object

ORACLE®

Database Objects

Many applications require the use of unique numbers as primary key values. You can either build code into the application to handle this requirement or use a sequence to generate unique numbers.

If you want to improve the performance of some queries, you should consider creating an index. You can also use indexes to enforce uniqueness on a column or a collection of columns.

You can provide alternative names for objects by using synonyms.

What Is a Sequence?

A sequence:

- Automatically generates unique numbers
- Is a sharable object
- Is typically used to create a primary key value
- Replaces application code
- Speeds up the efficiency of accessing sequence values when cached in memory

ORACLE®

What Is a Sequence?

A sequence is a user created database object that can be shared by multiple users to generate unique integers.

A typical usage for sequences is to create a primary key value, which must be unique for each row. The sequence is generated and incremented (or decremented) by an internal Oracle routine. This can be a time-saving object because it can reduce the amount of application code needed to write a sequence-generating routine.

Sequence numbers are stored and generated independently of tables. Therefore, the same sequence can be used for multiple tables.

The CREATE SEQUENCE Statement Syntax

Define a sequence to generate sequential numbers automatically.

```
CREATE SEQUENCE sequence
  [INCREMENT BY n]
  [START WITH n]
  [ {MAXVALUE n | NOMAXVALUE} ]
  [ {MINVALUE n | NOMINVALUE} ]
  [ {CYCLE | NOCYCLE} ]
  [CACHE n | NOCACHE] ;
```

ORACLE®

Creating a Sequence

Automatically generate sequential numbers by using the CREATE SEQUENCE statement.

In the syntax:

<i>sequence</i>	is the name of the sequence generator
INCREMENT BY <i>n</i>	specifies the interval between sequence numbers where <i>n</i> is an integer (If this clause is omitted, the sequence increments by 1.)
START WITH <i>n</i>	specifies the first sequence number to be generated (If this clause is omitted, the sequence starts with 1.)
MAXVALUE <i>n</i>	specifies the maximum value the sequence can generate
NOMAXVALUE	specifies a maximum value of 10^{27} for an ascending sequence and -1 for a descending sequence (This is the default option.)
MINVALUE <i>n</i>	specifies the minimum sequence value
NOMINVALUE	specifies a minimum value of 1 for an ascending sequence and (10^{26}) for a descending sequence (This is the default option.)
CYCLE NOCYCLE	specifies whether the sequence continues to generate values after reaching its maximum or minimum value (NOCYCLE is the default option.)
CACHE <i>n</i> NOCACHE	specifies how many values the Oracle Server preallocates and keep in memory (By default, the Oracle Server caches 20 values.)

Creating a Sequence

- **Create a sequence named DEPT_DEPTID_SEQ to be used for the primary key of the DEPARTMENTS table.**
- **Do not use the CYCLE option.**

```
CREATE SEQUENCE dept_deptid_seq
 INCREMENT BY 10
 START WITH 120
 MAXVALUE 9999
 NOCACHE
 NOCYCLE;
```

Sequence created.

ORACLE®

Creating a Sequence (continued)

The example in the slide creates a sequence named DEPT_DEPTID_SEQ to be used for the DEPARTMENT_ID column of the DEPARTMENTS table. The sequence starts at 120, does not allow caching, and does not cycle.

Do not use the CYCLE option if the sequence is used to generate primary key values, unless you have a reliable mechanism that purges old rows faster than the sequence cycles.

For more information, see *Oracle9i SQL Reference*, “CREATE SEQUENCE.”

Note: The sequence is not tied to a table. Generally, you should name the sequence after its intended use; however the sequence can be used anywhere, regardless of its name.

Confirming Sequences

- Verify your sequence values in the `USER_SEQUENCES` data dictionary table.

```
SELECT sequence_name, min_value, max_value,  
 increment_by, last_number  
FROM user_sequences;
```

- The `LAST_NUMBER` column displays the next available sequence number if `NOCACHE` is specified.

ORACLE®

Confirming Sequences

Once you have created your sequence, it is documented in the data dictionary. Because a sequence is a database object, you can identify it in the `USER_OBJECTS` data dictionary table.

You can also confirm the settings of the sequence by selecting from the `USER_SEQUENCES` data dictionary view.

SEQUENCE_NAME	MIN_VALUE	MAX_VALUE	INCREMENT_BY	LAST_NUMBER
DEPARTMENTS_SEQ	1	9990	10	280
DEPT_DEPTID_SEQ	1	9999	10	120
EMPLOYEES_SEQ	1	1.0000E+27	1	207
LOCATIONS_SEQ	1	9900	100	3300

NEXTVAL and CURRVAL Pseudocolumns

- **NEXTVAL returns the next available sequence value.**
It returns a unique value every time it is referenced, even for different users.
- **CURRVAL obtains the current sequence value.**
- **NEXTVAL must be issued for that sequence before CURRVAL contains a value.**

ORACLE®

Using a Sequence

After you create your sequence, it generates sequential numbers for use in your tables. Reference the sequence values by using the NEXTVAL and CURRVAL pseudocolumns.

NEXTVAL and CURRVAL Pseudocolumns

The NEXTVAL pseudocolumn is used to extract successive sequence numbers from a specified sequence. You must qualify NEXTVAL with the sequence name. When you reference *sequence*.NEXTVAL, a new sequence number is generated and the current sequence number is placed in CURRVAL.

The CURRVAL pseudocolumn is used to refer to a sequence number that the current user has just generated. NEXTVAL must be used to generate a sequence number in the current user's session before CURRVAL can be referenced. You must qualify CURRVAL with the sequence name. When *sequence*.CURRVAL is referenced, the last value returned to that user's process is displayed.

Rules for Using NEXTVAL and CURRVAL

You can use NEXTVAL and CURRVAL in the following contexts:

- The SELECT list of a SELECT statement that is not part of a subquery
- The SELECT list of a subquery in an INSERT statement
- The VALUES clause of an INSERT statement
- The SET clause of an UPDATE statement

You cannot use NEXTVAL and CURRVAL in the following contexts:

- The SELECT list of a view
- A SELECT statement with the DISTINCT keyword
- A SELECT statement with GROUP BY, HAVING, or ORDER BY clauses
- A subquery in a SELECT, DELETE, or UPDATE statement
- The DEFAULT expression in a CREATE TABLE or ALTER TABLE statement

For more information, see *Oracle9i SQL Reference*, “Pseudocolumns” and “CREATE SEQUENCE section.”

Using a Sequence

- Insert a new department named “Support” in location ID 2500.

```
INSERT INTO departments(department_id,
 department_name, location_id)
VALUES (dept_deptid_seq.NEXTVAL,
 'Support', 2500);
1 row created.
```

- View the current value for the DEPT_DEPTID_SEQ sequence.

```
SELECT dept_deptid_seq.CURRVAL
FROM dual;
```

ORACLE®

12-10

Copyright © Oracle Corporation, 2001. All rights reserved.

Using a Sequence

The example in the slide inserts a new department in the DEPARTMENTS table. It uses the DEPT_DEPTID_SEQ sequence for generating a new department number as follows:

```
SELECT dept_deptid_seq.CURRVAL
FROM dual;

CURRVAL
-----
120
```

Suppose now you want to hire employees to staff the new department. The INSERT statement to be executed for all new employees can include the following code:

```
INSERT INTO employees (employee_id, department_id, ...)
VALUES (employees_seq.NEXTVAL, dept_deptid_seq .CURRVAL, ...);
```

Note: The preceding example assumes that a sequence called EMPLOYEE_SEQ has already been created for generating new employee numbers.

Using a Sequence

- **Caching sequence values in memory gives faster access to those values.**
- **Gaps in sequence values can occur when:**
 - A rollback occurs
 - The system crashes
 - A sequence is used in another table
- **If the sequence was created with NOCACHE, view the next available value, by querying the USER_SEQUENCES table.**

ORACLE®

12-11

Copyright © Oracle Corporation, 2001. All rights reserved.

Caching Sequence Values

Cache sequences in memory to provide faster access to those sequence values. The cache is populated the first time you refer to the sequence. Each request for the next sequence value is retrieved from the cached sequence. After the last sequence value is used, the next request for the sequence pulls another cache of sequences into memory.

Gaps in the Sequence

Although sequence generators issue sequential numbers without gaps, this action occurs independent of a commit or rollback. Therefore, if you roll back a statement containing a sequence, the number is lost.

Another event that can cause gaps in the sequence is a system crash. If the sequence caches values in the memory, then those values are lost if the system crashes.

Because sequences are not tied directly to tables, the same sequence can be used for multiple tables. If you do so, each table can contain gaps in the sequential numbers.

Viewing the Next Available Sequence Value without Incrementing It

If the sequence was created with NOCACHE, it is possible to view the next available sequence value without incrementing it by querying the USER_SEQUENCES table.

Modifying a Sequence

Change the increment value, maximum value, minimum value, cycle option, or cache option.

```
ALTER SEQUENCE dept_deptid_seq
 INCREMENT BY 20
 MAXVALUE 999999
 NOCACHE
 NOCYCLE;
Sequence altered.
```

ORACLE®

12-12

Copyright © Oracle Corporation, 2001. All rights reserved.

Altering a Sequence

If you reach the MAXVALUE limit for your sequence, no additional values from the sequence are allocated and you will receive an error indicating that the sequence exceeds the MAXVALUE. To continue to use the sequence, you can modify it by using the ALTER SEQUENCE statement.

Syntax

```
ALTER SEQUENCE sequence
[INCREMENT BY n]
[ {MAXVALUE n | NOMAXVALUE} ]
[ {MINVALUE n | NOMINVALUE} ]
[ {CYCLE | NOCYCLE} ]
[ {CACHE n | NOCACHE} ];
```

In the syntax:

sequence is the name of the sequence generator

For more information, see *Oracle9i SQL Reference*, “ALTER SEQUENCE.”

Guidelines for Modifying a Sequence

- You must be the owner or have the ALTER privilege for the sequence.
- Only future sequence numbers are affected.
- The sequence must be dropped and re-created to restart the sequence at a different number.
- Some validation is performed.

ORACLE®

12-13

Copyright © Oracle Corporation, 2001. All rights reserved.

Guidelines for Modifying Sequences

- You must be the owner or have the ALTER privilege for the sequence in order to modify it.
- Only future sequence numbers are affected by the ALTER SEQUENCE statement.
- The START WITH option cannot be changed using ALTER SEQUENCE. The sequence must be dropped and re-created in order to restart the sequence at a different number.
- Some validation is performed. For example, a new MAXVALUE that is less than the current sequence number cannot be imposed.

```
ALTER SEQUENCE dept_deptid_seq
 INCREMENT BY 20
 MAXVALUE 90
 NOCACHE
 NOCYCLE;
ALTER SEQUENCE dept_deptid_seq
*
ERROR at line 1:
ORA-04009: MAXVALUE cannot be made to be less than the current
value
```

Removing a Sequence

- Remove a sequence from the data dictionary by using the `DROP SEQUENCE` statement.
- Once removed, the sequence can no longer be referenced.

```
DROP SEQUENCE dept_deptid_seq;  
Sequence dropped.
```

ORACLE®

12-14

Copyright © Oracle Corporation, 2001. All rights reserved.

Removing a Sequence

To remove a sequence from the data dictionary, use the `DROP SEQUENCE` statement. You must be the owner of the sequence or have the `DROP ANY SEQUENCE` privilege to remove it.

Syntax

```
DROP SEQUENCE sequence;
```

In the syntax:

sequence is the name of the sequence generator

For more information, see *Oracle9i SQL Reference*, “`DROP SEQUENCE`.”

What Is an Index?

An index:

- **Is a schema object**
- **Is used by the Oracle Server to speed up the retrieval of rows by using a pointer**
- **Can reduce disk I/O by using a rapid path access method to locate data quickly**
- **Is independent of the table it indexes**
- **Is used and maintained automatically by the Oracle Server**

ORACLE®

12-15

Copyright © Oracle Corporation, 2001. All rights reserved.

Indexes

An Oracle Server index is a schema object that can speed up the retrieval of rows by using a pointer. Indexes can be created explicitly or automatically. If you do not have an index on the column, then a full table scan occurs.

An index provides direct and fast access to rows in a table. Its purpose is to reduce the necessity of disk I/O by using an indexed path to locate data quickly. The index is used and maintained automatically by the Oracle Server. Once an index is created, no direct activity is required by the user.

Indexes are logically and physically independent of the table they index. This means that they can be created or dropped at any time and have no effect on the base tables or other indexes.

Note: When you drop a table, corresponding indexes are also dropped.

For more information, see *Oracle9i Concepts*, “Schema Objects” section, “Indexes” topic.

How Are Indexes Created?

- **Automatically:** A unique index is created automatically when you define a PRIMARY KEY or UNIQUE constraint in a table definition.
- **Manually:** Users can create nonunique indexes on columns to speed up access to the rows.

ORACLE®

12-16

Copyright © Oracle Corporation, 2001. All rights reserved.

Types of Indexes

Two types of indexes can be created. One type is a unique index: the Oracle Server automatically creates this index when you define a column in a table to have a PRIMARY KEY or a UNIQUE key constraint. The name of the index is the name given to the constraint.

The other type of index is a nonunique index, which a user can create. For example, you can create a FOREIGN KEY column index for a join in a query to improve retrieval speed.

Note: You can manually create a unique index, but it is recommended that you create a unique constraint, which implicitly creates a unique index.

Creating an Index

- Create an index on one or more columns.

```
CREATE INDEX index
ON table (column[, column]...);
```

- Improve the speed of query access to the LAST_NAME column in the EMPLOYEES table.

```
CREATE INDEX emp_last_name_idx
ON employees(last_name);
Index created.
```

ORACLE®

12-17

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating an Index

Create an index on one or more columns by issuing the CREATE INDEX statement.

In the syntax:

<i>index</i>	is the name of the index
<i>table</i>	is the name of the table
<i>column</i>	is the name of the column in the table to be indexed

For more information, see *Oracle9i SQL Reference*, “CREATE INDEX.”

When to Create an Index

You should create an index if:

- **A column contains a wide range of values**
- **A column contains a large number of null values**
- **One or more columns are frequently used together in a WHERE clause or a join condition**
- **The table is large and most queries are expected to retrieve less than 2 to 4% of the rows**

ORACLE®

12-18

Copyright © Oracle Corporation, 2001. All rights reserved.

More Is Not Always Better

More indexes on a table does not mean faster queries. Each DML operation that is committed on a table with indexes means that the indexes must be updated. The more indexes you have associated with a table, the more effort the Oracle server must make to update all the indexes after a DML operation.

When to Create an Index

Therefore, you should create indexes only if:

- The column contains a wide range of values
- The column contains a large number of null values
- One or more columns are frequently used together in a WHERE clause or join condition
- The table is large and most queries are expected to retrieve less than 2 to 4% of the rows

Remember that if you want to enforce uniqueness, you should define a unique constraint in the table definition. Then a unique index is created automatically.

When Not to Create an Index

It is usually not worth creating an index if:

- The table is small**
- The columns are not often used as a condition in the query**
- Most queries are expected to retrieve more than 2 to 4% of the rows in the table**
- The table is updated frequently**
- The indexed columns are referenced as part of an expression**

ORACLE®

Confirming Indexes

- The **USER_INDEXES** data dictionary view contains the name of the index and its uniqueness.
- The **USER_IND_COLUMNS** view contains the index name, the table name, and the column name.

```
SELECT ic.index_name, ic.column_name,
 ic.column_position col_pos, ix.uniqueness
FROM user_indexes ix, user_ind_columns ic
WHERE ic.index_name = ix.index_name
AND ic.table_name = 'EMPLOYEES';
```

ORACLE®

12-20

Copyright © Oracle Corporation, 2001. All rights reserved.

Confirming Indexes

Confirm the existence of indexes from the **USER_INDEXES** data dictionary view. You can also check the columns involved in an index by querying the **USER_IND_COLUMNS** view.

The example on the slide displays all the previously created indexes, with the names of the affected column, and the index's uniqueness, on the **EMPLOYEES** table.

INDEX_NAME	COLUMN_NAME	COL_POS	UNIQUENESS
EMP_EMAIL_UK	EMAIL	1	UNIQUE
EMP_EMP_ID_PK	EMPLOYEE_ID	1	UNIQUE
EMP_DEPARTMENT_IX	DEPARTMENT_ID	1	NONUNIQUE
EMP_JOB_IK	JOB_ID	1	NONUNIQUE
EMP_MANAGER_IK	MANAGER_ID	1	NONUNIQUE
EMP_NAME_IK	LAST_NAME	1	NONUNIQUE
EMP_NAME_IK	FIRST_NAME	2	NONUNIQUE
EMP_LAST_NAME_IDX	LAST_NAME	1	NONUNIQUE

8 rows selected.

Function-Based Indexes

- A function-based index is an index based on expressions.
- The index expression is built from table columns, constants, SQL functions, and user-defined functions.

```
CREATE INDEX upper_dept_name_idx  
ON departments(UPPER(department_name));  
  
Index created.  
  
SELECT *  
FROM departments  
WHERE  UPPER(department_name) = 'SALES';
```

ORACLE®

12-21

Copyright © Oracle Corporation, 2001. All rights reserved.

Function-Based Index

Function-based indexes defined with the `UPPER(column_name)` or `LOWER(column_name)` keywords allow case-insensitive searches. For example, the following index:

```
CREATE INDEX upper_last_name_idx ON employees (UPPER(last_name));
```

Facilitates processing queries such as:

```
SELECT * FROM employees WHERE UPPER(last_name) = 'KING';
```

To ensure that the Oracle Server uses the index rather than performing a full table scan, be sure that the value of the function is not null in subsequent queries. For example, the following statement is guaranteed to use the index, but without the WHERE clause the Oracle Server may perform a full table scan:

```
SELECT * FROM employees  
WHERE UPPER (last_name) IS NOT NULL  
ORDER BY UPPER (last_name);
```

The Oracle Server treats indexes with columns marked `DESC` as function-based indexes. The columns marked `DESC` are sorted in descending order.

Removing an Index

- Remove an index from the data dictionary by using the `DROP INDEX` command.

```
DROP INDEX index;
```

- Remove the `UPPER_LAST_NAME_IDX` index from the data dictionary.

```
DROP INDEX upper_last_name_idx;  
Index dropped.
```

- To drop an index, you must be the owner of the index or have the `DROP ANY INDEX` privilege.

ORACLE®

12-22

Copyright © Oracle Corporation, 2001. All rights reserved.

Removing an Index

You cannot modify indexes. To change an index, you must drop it and then re-create it. Remove an index definition from the data dictionary by issuing the `DROP INDEX` statement. To drop an index, you must be the owner of the index or have the `DROP ANY INDEX` privilege.

In the syntax:

`index` is the name of the index

Note: If you drop a table, indexes and constraints are automatically dropped, but views and sequences remain.

Synonyms

Simplify access to objects by creating a synonym (another name for an object). With synonyms, you can:

- Ease referring to a table owned by another user
- Shorten lengthy object names

```
CREATE [PUBLIC] SYNONYM synonym
FOR object;
```

ORACLE®

12-23

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating a Synonym for an Object

To refer to a table owned by another user, you need to prefix the table name with the name of the user who created it followed by a period. Creating a synonym eliminates the need to qualify the object name with the schema and provides you with an alternative name for a table, view, sequence, procedure, or other objects. This method can be especially useful with lengthy object names, such as views.

In the syntax:

PUBLIC	creates a synonym accessible to all users
<i>synonym</i>	is the name of the synonym to be created
<i>object</i>	identifies the object for which the synonym is created

Guidelines

- The object cannot be contained in a package.
- A private synonym name must be distinct from all other objects owned by the same user.

For more information, see *Oracle9i SQL Reference*, “CREATE SYNONYM.”

Creating and Removing Synonyms

- **Create a shortened name for the DEPT_SUM_VU view.**

```
CREATE SYNONYM d_sum  
FOR dept_sum_vu;  
Synonym Created.
```

- **Drop a synonym.**

```
DROP SYNONYM d_sum;  
Synonym dropped.
```

ORACLE®

12-24

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating a Synonym for an Object (continued)

The example in the slide creates a synonym for the DEPT_SUM_VU view for quicker reference.

The database administrator can create a public synonym accessible to all users. The following example creates a public synonym named DEPT for Alice's DEPARTMENTS table:

```
CREATE PUBLIC SYNONYM dept  
FOR alice.departments;  
Synonym created.
```

Removing a Synonym

To drop a synonym, use the DROP SYNONYM statement. Only the database administrator can drop a public synonym.

```
DROP PUBLIC SYNONYM dept;  
Synonym dropped.
```

For more information, see *Oracle9i SQL Reference*, “DROP SYNONYM.”

Summary

In this lesson, you should have learned how to:

- **Generate sequence numbers automatically by using a sequence generator**
- **View sequence information in the `USER_SEQUENCES` data dictionary table**
- **Create indexes to improve query retrieval speed**
- **View index information in the `USER_INDEXES` dictionary table**
- **Use synonyms to provide alternative names for objects**

ORACLE®

12-25

Copyright © Oracle Corporation, 2001. All rights reserved.

Summary

In this lesson, you should have learned about some of the other database objects including sequences, indexes, and views.

Sequences

The sequence generator can be used to automatically generate sequence numbers for rows in tables. This can save time and can reduce the amount of application code needed.

A sequence is a database object that can be shared with other users. Information about the sequence can be found in the `USER_SEQUENCES` table of the data dictionary.

To use a sequence, reference it with either the `NEXTVAL` or the `CURRVAL` pseudocolumns.

- Retrieve the next number in the sequence by referencing `sequence.NEXTVAL`.
- Return the current available number by referencing `sequence.CURRVAL`.

Indexes

Indexes are used to improve query retrieval speed. Users can view the definitions of the indexes in the `USER_INDEXES` data dictionary view. An index can be dropped by the creator, or a user with the `DROP ANY INDEX` privilege, by using the `DROP INDEX` statement.

Synonyms

Database administrators can create public synonyms and users can create private synonyms for convenience, by using the `CREATE SYNONYM` statement. Synonyms permit short names or alternative names for objects. Remove synonyms by using the `DROP SYNONYM` statement.

Practice 12 Overview

This practice covers the following topics:

- Creating sequences
- Using sequences
- Creating nonunique indexes
- Displaying data dictionary information about sequences and indexes
- Dropping indexes

ORACLE

12-26

Copyright © Oracle Corporation, 2001. All rights reserved.

Practice 12 Overview

In this practice, you create a sequence to be used when populating your table. You also create implicit and explicit indexes.

Practice 12

1. Create a sequence to be used with the primary key column of the DEPT table. The sequence should start at 200 and have a maximum value of 1000. Have your sequence increment by ten numbers. Name the sequence DEPT_ID_SEQ.
2. Write a query in a script to display the following information about your sequences: sequence name, maximum value, increment size, and last number. Name the script lab12_2.sql. Run the statement in your script.

SEQUENCE_NAME	MAX_VALUE	INCREMENT_BY	LAST_NUMBER
DEPARTMENTS_SEQ	9990	10	280
DEPT_ID_SEQ	1000	10	200
EMPLOYEES_SEQ	1.0000E+27	1	207
LOCATIONS_SEQ	9900	100	3300

3. Write a script to insert two rows into the DEPT table. Name your script lab12_3.sql. Be sure to use the sequence that you created for the ID column. Add two departments named Education and Administration. Confirm your additions. Run the commands in your script.
4. Create a nonunique index on the foreign key column (DEPT_ID) in the EMP table.
5. Display the indexes and uniqueness that exist in the data dictionary for the EMP table. Save the statement into a script named lab12_5.sql.

INDEX_NAME	TABLE_NAME	UNIQUENESS
EMP_DEPT_ID_IDX	EMP	NONUNIQUE
EMP_ID_PK	EMP	UNIQUE

13

Controlling User Access

ORACLE®

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- **Create users**
- **Create roles to ease setup and maintenance of the security model**
- **Use the GRANT and REVOKE statements to grant and revoke object privileges**
- **Create and access database links**

ORACLE®

Lesson Aim

In this lesson, you learn how to control database access to specific objects and add new users with different levels of access privileges.

Controlling User Access

Database Administrator

Username and Password
Privileges

Users

ORACLE®

Controlling User Access

In a multiple-user environment, you want to maintain security of the database access and use. With Oracle server database security, you can do the following:

- Control database access
- Give access to specific objects in the database
- Confirm given and received privileges with the Oracle data dictionary
- Create synonyms for database objects

Database security can be classified into two categories: system security and data security. System security covers access and use of the database at the system level, such as the username and password, the disk space allocated to users, and the system operations that users can perform. Database security covers access and use of the database objects and the actions that those users can have on the objects.

Privileges

- **Database security:**
 - System security
 - Data security
- **System privileges: Gaining access to the database**
- **Object privileges: Manipulating the content of the database objects**
- **Schemas: Collections of objects, such as tables, views, and sequences**

ORACLE®

Privileges

Privileges are the right to execute particular SQL statements. The database administrator (DBA) is a high-level user with the ability to grant users access to the database and its objects. The users require system privileges to gain access to the database and object privileges to manipulate the content of the objects in the database. Users can also be given the privilege to grant additional privileges to other users or to roles, which are named groups of related privileges.

Schemas

A schema is a collection of objects, such as tables, views, and sequences. The schema is owned by a database user and has the same name as that user.

For more information, see *Oracle9i Application Developer's Guide - Fundamentals*, “Establishing a Security Policy,” and *Oracle9i Concepts*, “Database Security.”

System Privileges

- More than 100 privileges are available.
- The database administrator has high-level system privileges for tasks such as:
 - Creating new users
 - Removing users
 - Removing tables
 - Backing up tables

ORACLE®

System Privileges

More than 100 distinct system privileges are available for users and roles. System privileges typically are provided by the database administrator.

Typical DBA Privileges

System Privilege	Operations Authorized
CREATE USER	Grantee can create other Oracle users (a privilege required for a DBA role).
DROP USER	Grantee can drop another user.
DROP ANY TABLE	Grantee can drop a table in any schema.
BACKUP ANY TABLE	Grantee can back up any table in any schema with the export utility.
SELECT ANY TABLE	Grantee can query tables, views, or snapshots in any schema.
CREATE ANY TABLE	Grantee can create tables in any schema.

Creating Users

The DBA creates users by using the CREATE USER statement.

```
CREATE USER user
IDENTIFIED BY password;
```

```
CREATE USER scott
IDENTIFIED BY tiger;
User created.
```

ORACLE®

Creating a User

The DBA creates the user by executing the CREATE USER statement. The user does not have any privileges at this point. The DBA can then grant privileges to that user. These privileges determine what the user can do at the database level.

The slide gives the abridged syntax for creating a user.

In the syntax:

user is the name of the user to be created

password specifies that the user must log in with this password

For more information, see *Oracle9i SQL Reference*, “GRANT” and “CREATE USER.”

User System Privileges

- Once a user is created, the DBA can grant specific system privileges to a user.

```
GRANT privilege [, privilege...]
TO user [, user/ role, PUBLIC...];
```

- An application developer, for example, may have the following system privileges:
 - CREATE SESSION
 - CREATE TABLE
 - CREATE SEQUENCE
 - CREATE VIEW
 - CREATE PROCEDURE

ORACLE®

Typical User Privileges

Now that the DBA has created a user, the DBA can assign privileges to that user.

System Privilege	Operations Authorized
CREATE SESSION	Connect to the database
CREATE TABLE	Create tables in the user's schema
CREATE SEQUENCE	Create a sequence in the user's schema
CREATE VIEW	Create a view in the user's schema
CREATE PROCEDURE	Create a stored procedure, function, or package in the user's schema

In the syntax:

privilege is the system privilege to be granted
user |role|PUBLIC is the name of the user, the name of the role, or PUBLIC designates that every user is granted the privilege

Note: Current system privileges can be found in the dictionary view SESSION_PRIVS.

Granting System Privileges

The DBA can grant a user specific system privileges.

```
GRANT  create session, create table,  
 create sequence, create view  
TO scott;  
Grant succeeded.
```


ORACLE®

Granting System Privileges

The DBA uses the GRANT statement to allocate system privileges to the user. Once the user has been granted the privileges, the user can immediately use those privileges.

In the example in the slide, user Scott has been assigned the privileges to create sessions, tables, sequences, and views.

What Is a Role?

What Is a Role?

A role is a named group of related privileges that can be granted to the user. This method makes it easier to revoke and maintain privileges.

A user can have access to several roles, and several users can be assigned the same role. Roles are typically created for a database application.

Creating and Assigning a Role

First, the DBA must create the role. Then the DBA can assign privileges to the role and users to the role.

Syntax

```
CREATE ROLE role;
```

In the syntax:

role is the name of the role to be created

Now that the role is created, the DBA can use the GRANT statement to assign users to the role as well as assign privileges to the role.

Creating and Granting Privileges to a Role

- **Create a role**

```
CREATE ROLE manager;  
Role created.
```

- **Grant privileges to a role**

```
GRANT create table, create view  
TO manager;  
Grant succeeded.
```

- **Grant a role to users**

```
GRANT manager TO DEHAAN, KOCHHAR;  
Grant succeeded.
```

ORACLE®

13-10

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating a Role

The example in the slide creates a manager role and then allows managers to create tables and views. It then grants DeHaan and Kochhar the role of managers. Now DeHaan and Kochhar can create tables and views.

If users have multiple roles granted to them, they receive all of the privileges associated with all of the roles.

Changing Your Password

- **The DBA creates your user account and initializes your password.**
- **You can change your password by using the ALTER USER statement.**

```
ALTER USER scott  
IDENTIFIED BY lion;  
User altered.
```

ORACLE®

13-11

Copyright © Oracle Corporation, 2001. All rights reserved.

Changing Your Password

The DBA creates an account and initializes a password for every user. You can change your password by using the ALTER USER statement.

Syntax

```
ALTER USER user IDENTIFIED BY password;
```

In the syntax:

<i>user</i>	is the name of the user
<i>password</i>	specifies the new password

Although this statement can be used to change your password, there are many other options. You must have the ALTER USER privilege to change any other option.

For more information, see *Oracle9i SQL Reference*, “ALTER USER.”

Object Privileges

Object Privilege	Table	View	Sequence	Procedure
ALTER	ö		ö	
DELETE	ö	ö		
EXECUTE				ö
INDEX	ö			
INSERT	ö	ö		
REFERENCES	ö	ö		
SELECT	ö	ö	ö	
UPDATE	ö	ö		

ORACLE®

13-12

Copyright © Oracle Corporation, 2001. All rights reserved.

Object Privileges

An object privilege is a privilege or right to perform a particular action on a specific table, view, sequence, or procedure. Each object has a particular set of grantable privileges. The table in the slide lists the privileges for various objects. Note that the only privileges that apply to a sequence are SELECT and ALTER. UPDATE, REFERENCES, and INSERT can be restricted by specifying a subset of updatable columns. A SELECT privilege can be restricted by creating a view with a subset of columns and granting the SELECT privilege only on the view. A privilege granted on a synonym is converted to a privilege on the base table referenced by the synonym.

Object Privileges

- Object privileges vary from object to object.
- An owner has all the privileges on the object.
- An owner can give specific privileges on that owner's object.

```
GRANT object_priv [(columns)]  
ON object  
TO {user|role|PUBLIC}  
[WITH GRANT OPTION];
```

ORACLE®

13-13

Copyright © Oracle Corporation, 2001. All rights reserved.

Granting Object Privileges

Different object privileges are available for different types of schema objects. A user automatically has all object privileges for schema objects contained in the user's schema. A user can grant any object privilege on any schema object that the user owns to any other user or role. If the grant includes WITH GRANT OPTION, then the grantee can further grant the object privilege to other users; otherwise, the grantee can use the privilege but cannot grant it to other users.

In the syntax:

<i>object_priv</i>	is an object privilege to be granted
ALL	specifies all object privileges
<i>columns</i>	specifies the column from a table or view on which privileges are granted
ON <i>object</i>	is the object on which the privileges are granted
TO	identifies to whom the privilege is granted
PUBLIC	grants object privileges to all users
WITH GRANT OPTION	allows the grantee to grant the object privileges to other users and roles

Granting Object Privileges

- **Grant query privileges on the EMPLOYEES table.**

```
GRANT select  
ON employees  
TO sue, rich;  
Grant succeeded.
```

- **Grant privileges to update specific columns to users and roles.**

```
GRANT update (department_name, location_id)  
ON departments  
TO scott, manager;  
Grant succeeded.
```

ORACLE®

13-14

Copyright © Oracle Corporation, 2001. All rights reserved.

Guidelines

- To grant privileges on an object, the object must be in your own schema, or you must have been granted the object privileges WITH GRANT OPTION.
- An object owner can grant any object privilege on the object to any other user or role of the database.
- The owner of an object automatically acquires all object privileges on that object.

The first example in the slide grants users Sue and Rich the privilege to query your EMPLOYEES table. The second example grants UPDATE privileges on specific columns in the DEPARTMENTS table to Scott and to the manager role.

If Sue or Rich now want to SELECT data from the employees table, the syntax they must use is:

```
SELECT *  
FROM scott.employees;
```

Alternatively, they can create a synonym for the table and SELECT from the synonym:

```
CREATE SYNONYM emp FOR scott.employees;  
SELECT * FROM emp;
```

Note: DBAs generally allocate system privileges; any user who owns an object can grant object privileges.

Using the WITH GRANT OPTION and PUBLIC Keywords

- Give a user authority to pass along privileges.

```
GRANT select, insert  
ON departments  
TO scott  
WITH GRANT OPTION;  
Grant succeeded.
```

- Allow all users on the system to query data from Alice's DEPARTMENTS table.

```
GRANT select  
ON alice.departments  
TO PUBLIC;  
Grant succeeded.
```

ORACLE®

13-15

Copyright © Oracle Corporation, 2001. All rights reserved.

The WITH GRANT OPTION Keyword

A privilege that is granted with the WITH GRANT OPTION clause can be passed on to other users and roles by the grantee. Object privileges granted with the WITH GRANT OPTION clause are revoked when the grantor's privilege is revoked.

The example in the slide gives user Scott access to your DEPARTMENTS table with the privileges to query the table and add rows to the table. The example also allows Scott to give others these privileges.

The PUBLIC Keyword

An owner of a table can grant access to all users by using the PUBLIC keyword.

The second example allows all users on the system to query data from Alice's DEPARTMENTS table.

Confirming Privileges Granted

Data Dictionary View	Description
ROLE_SYS_PRIVS	System privileges granted to roles
ROLE_TAB_PRIVS	Table privileges granted to roles
USER_ROLE_PRIVS	Roles accessible by the user
USER_TAB_PRIVS_MADE	Object privileges granted on the user's objects
USER_TAB_PRIVS_RECV	Object privileges granted to the user
USER_COL_PRIVS_MADE	Object privileges granted on the columns of the user's objects
USER_COL_PRIVS_RECV	Object privileges granted to the user on specific columns
USER_SYS_PRIVS	Lists system privileges granted to the user

ORACLE®

13-16

Copyright © Oracle Corporation, 2001. All rights reserved.

Confirming Granted Privileges

If you attempt to perform an unauthorized operation (for example, deleting a row from a table for which you do not have the DELETE privilege) the Oracle Server does not permit the operation to take place.

If you receive the Oracle Server error message table or view does not exist , you have done either of the following:

- Named a table or view that does not exist
- Attempted to perform an operation on a table or view for which you do not have the appropriate privilege

You can access the data dictionary to view the privileges that you have. The chart in the slide describes various data dictionary views.

How to Revoke Object Privileges

- You use the REVOKE statement to revoke privileges granted to other users.
- Privileges granted to others through the WITH GRANT OPTION clause are also revoked.

```
REVOKE {privilege [, privilege...]|ALL}
ON object
FROM {user[, user...]|role|PUBLIC}
[CASCADE CONSTRAINTS];
```

ORACLE®

13-17

Copyright © Oracle Corporation, 2001. All rights reserved.

Revoking Object Privileges

Remove privileges granted to other users by using the REVOKE statement. When you use the REVOKE statement, the privileges that you specify are revoked from the users you name and from any other users to whom those privileges were granted through the WITH GRANT OPTION clause.

In the syntax:

CASCADE	is required to remove any referential integrity constraints made to the
CONSTRAINTS	object by means of the REFERENCES privilege

For more information, see *Oracle9i SQL Reference*, “REVOKE.”

Revoking Object Privileges

As user Alice, revoke the SELECT and INSERT privileges given to user Scott on the DEPARTMENTS table.

```
REVOKE select, insert  
ON departments  
FROM scott;  
Revoke succeeded.
```

ORACLE®

13-18

Copyright © Oracle Corporation, 2001. All rights reserved.

Revoking Object Privileges (continued)

The example in the slide revokes SELECT and INSERT privileges given to user Scott on the DEPARTMENTS table.

Note: If a user is granted a privilege with the WITH GRANT OPTION clause, that user can also grant the privilege with the WITH GRANT OPTION clause, so that a long chain of grantees is possible, but no circular grants are permitted. If the owner revokes a privilege from a user who granted the privilege to other users, the revoking cascades to all privileges granted.

For example, if user A grants SELECT privilege on a table to user B including the WITH GRANT OPTION clause, user B can grant to user C the SELECT privilege with the WITH GRANT OPTION clause as well, and user C can then grant to user D the SELECT privilege. If user A revokes privilege from user B, then the privileges granted to users C and D are also revoked.

Database Links

A database link connection allows local users to access data on a remote database.

ORACLE®

13-19

Copyright © Oracle Corporation, 2001. All rights reserved.

Database Links

A database link is a pointer that defines a one-way communication path from an Oracle database server to another database server. The link pointer is actually defined as an entry in a data dictionary table. To access the link, you must be connected to the local database that contains the data dictionary entry.

A database link connection is one-way in the sense that a client connected to local database A can use a link stored in database A to access information in remote database B, but users connected to database B cannot use the same link to access data in database A. If local users on database B want to access data on database A, they must define a link that is stored in the data dictionary of database B.

A database link connection gives local users access to data on a remote database. For this connection to occur, each database in the distributed system must have a unique global database name. The global database name uniquely identifies a database server in a distributed system.

The great advantage of database links is that they allow users to access another user's objects in a remote database so that they are bounded by the privilege set of the object's owner. In other words, a local user can access a remote database without having to be a user on the remote database.

The example shows a user SCOTT accessing the EMP table on the remote database with the global name HQ.ACME.COM.

Note: Typically, the DBA is responsible for creating the database link. The dictionary view USER_DB_LINKS contains information on links to which a user has access.

Database Links

- **Create the database link.**

```
CREATE PUBLIC DATABASE LINK hq.acme.com
USING 'sales';
Database link created.
```

- **Write SQL statements that use the database link.**

```
SELECT *
FROM fred.emp@HQ.ACME.COM;
```

ORACLE®

13-20

Copyright © Oracle Corporation, 2001. All rights reserved.

Using Database Links

The example in the slide creates a database link. The USING clause identifies the service name of a remote database.

Once the database link is created, you can write SQL statements against the data in the remote site. If a synonym is set up, you can write SQL statements using the synonym.

For example:

```
CREATE PUBLIC SYNONYM HQ_EMP FOR emp@HQ.ACME.COM;
```

Then write a SQL statement that uses the synonym:

```
SELECT * FROM HQ_EMP;
```

You cannot grant privileges on remote objects.

Summary

In this lesson you should have learned about DCL statements that control access to the database and database objects.

Statement	Action
CREATE USER	Creates a user (usually performed by a DBA)
GRANT	Gives other users privileges to access the your objects
CREATE ROLE	Creates a collection of privileges (usually performed by a DBA)
ALTER USER	Changes a user's password
REVOKE	Removes privileges on an object from users

ORACLE®

13-21

Copyright © Oracle Corporation, 2001. All rights reserved.

Summary

DBAs establish initial database security for users by assigning privileges to the users.

- The DBA creates users who must have a password. The DBA is also responsible for establishing the initial system privileges for a user.
- Once the user has created an object, the user can pass along any of the available object privileges to other users or to all users by using the GRANT statement.
- A DBA can create roles by using the CREATE ROLE statement to pass along a collection of system or object privileges to multiple users. Roles make granting and revoking privileges easier to maintain.
- Users can change their password by using the ALTER USER statement.
- You can remove privileges from users by using the REVOKE statement.
- With data dictionary views, users can view the privileges granted to them and those that are granted on their objects.
- With database links, you can access data on remote databases. Privileges cannot be granted on remote objects.

Practice 13 Overview

This practice covers the following topics:

- **Granting other users privileges to your table**
- **Modifying another user's table through the privileges granted to you**
- **Creating a synonym**
- **Querying the data dictionary views related to privileges**

ORACLE®

13-22

Copyright © Oracle Corporation, 2001. All rights reserved.

Practice 13 Overview

Team up with other students for this exercise about controlling access to database objects.

Practice 13

1. What privilege should a user be given to log on to the Oracle Server? Is this a system or an object privilege?
-

2. What privilege should a user be given to create tables?
-

3. If you create a table, who can pass along privileges to other users on your table?
-

4. You are the DBA. You are creating many users who require the same system privileges. What should you use to make your job easier?
-

5. What command do you use to change your password?
-

6. Grant another user access to your DEPARTMENTS table. Have the user grant you query access to his or her DEPARTMENTS table.

7. Query all the rows in your DEPARTMENTS table.

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
50	Shipping	124	1500
60	IT	103	1400
80	Sales	149	2500
90	Executive	100	1700
110	Accounting	205	1700
190	Contracting		1700

8 rows selected.

8. Add a new row to your DEPARTMENTS table. Team 1 should add Education as department number 500. Team 2 should add Human Resources department number 510. Query the other team's table.
9. Create a synonym for the other team's DEPARTMENTS table.

Practice 13 (continued)

10. Query all the rows in the other team's DEPARTMENTS table by using your synonym.

Team 1 SELECT statement results:

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
510	Human Resources		
50	Shipping	124	1500
60	IT	103	1400
80	Sales	149	2500
90	Executive	100	1700
110	Accounting	205	1700
190	Contracting		1700

9 rows selected.

Team 2 SELECT statement results:

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
500	Education		
50	Shipping	124	1500
60	IT	103	1400
80	Sales	149	2500
90	Executive	100	1700
110	Accounting	205	1700
190	Contracting		1700

9 rows selected.

Practice 13 (continued)

11. Query the USER_TABLES data dictionary to see information about the tables that you own.

TABLE_NAME
COUNTRIES
DEPARTMENTS
EMPLOYEES
JOB_HISTORY
JOB_GRADES
JOB_HISTORY
LOCATIONS
REGIONS

8 rows selected.

12. Query the ALL_TABLES data dictionary view to see information about all the tables that you can access. Exclude tables that are owned by you.

Note: Your list may not exactly match the list shown below.

TABLE_NAME	OWNER
DEPARTMENTS	<i>owner</i>

13. Revoke the SELECT privilege on your table from the other team.

14

SQL Workshop

ORACLE®

Copyright © Oracle Corporation, 2001. All rights reserved.

Workshop Overview

This workshop covers:

- **Creating tables and sequences**
- **Modifying data in the tables**
- **Modifying table definitions**
- **Creating views**
- **Writing scripts containing SQL and *iSQL*Plus* commands**
- **Generating a simple report**

ORACLE

Workshop Overview

In this workshop you build a set of database tables for a video application. After you create the tables, you insert, update, and delete records in a video store database and generate a report. The database contains only the essential tables.

Note: If you want to build the tables, you can execute the commands in the `buildtab.sql` script in *iSQL*Plus*. If you want to drop the tables, you can execute the commands in `dropvid.sql` script in *iSQL*Plus*. Then you can execute the commands in `buildvid.sql` script in *iSQL*Plus* to create and populate the tables. If you use the `buildvid.sql` script to build and populate the tables, start with step 6b.

Video Application Entity Relationship Diagram

Practice 14

1. Create the tables based on the following table instance charts. Choose the appropriate data types and be sure to add integrity constraints.

a. Table name: MEMBER

Column Name	MEMBER_ID	LAST_NAME	FIRST_NAME	ADDRESS	CITY	PHONE	JOIN_DATE
Key Type	PK						
Null/ Unique	NN,U	NN					NN
Default Value							System Date
Data Type	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Length	10	25	25	100	30	15	

b. Table name: TITLE

Column Name	TITLE_ID	TITLE	DESCRIPTION	RATING	CATEGORY	RELEASE_DATE
Key Type	PK					
Null/ Unique	NN,U	NN	NN			
Check				G, PG, R, NC17, NR	DRAMA, COMEDY, ACTION, CHILD, SCIFI, DOCUMENTARY	
Data Type	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Length	10	60	400	4	20	

Practice 14 (continued)

c. Table name: TITLE_COPY

Column Name	COPY_ID	TITLE_ID	STATUS
Key Type	PK	PK,FK	
Null/ Unique	NN,U	NN,U	NN
Check			AVAILABLE, DESTROYED, RENTED, RESERVED
FK Ref Table		TITLE	
FK Ref Col		TITLE_ID	
Data Type	NUMBER	NUMBER	VARCHAR2
Length	10	10	15

d. Table name: RENTAL

Column Name	BOOK_DATE	MEMBER_ID	COPY_ID	ACT_RET_DATE	EXP_RET_DATE	TITLE_ID
Key Type	PK	PK,FK1	PK,FK2			PK,FK2
Default Value	System Date				System Date + 2 days	
FK Ref Table		MEMBER	TITLE_COPY			TITLE_COPY
FK Ref Col		MEMBER_ID	COPY_ID			TITLE_ID
Data Type	DATE	NUMBER	NUMBER	DATE	DATE	NUMBER
Length		10	10			10

Practice 14 (continued)

e. Table name: RESERVATION

Column Name	RES_DATE	MEMBER_ID	TITLE_ID
Key Type	PK	PK,FK1	PK,FK2
Null/ Unique	NN,U	NN,U	NN
FK Ref Table		MEMBER	TITLE
FK Ref Column		MEMBER_ID	TITLE_ID
Data Type	DATE	NUMBER	NUMBER
Length		10	10

2. Verify that the tables and constraints were created properly by checking the data dictionary.

TABLE_NAME
MEMBER
RENTAL
RESERVATION
TITLE
TITLE_COPY

CONSTRAINT_NAME	C	TABLE_NAME
MEMBER_LAST_NAME_NN	C	MEMBER
MEMBER_JOIN_DATE_NN	C	MEMBER
MEMBER_MEMBER_ID_PK	P	MEMBER
RENTAL_BOOK_DATE_COPY_TITLE_PK	P	RENTAL
RENTAL_MEMBER_ID_FK	R	RENTAL
RENTAL_COPY_ID_TITLE_ID_FK	R	RENTAL
RESERVATION_RESDATE_MEM_TIT_PK	P	RESERVATION
RESERVATION MEMBER ID	R	RESERVATION
TITLE_COPY_COPY_ID_TITLE_ID_PK	P	TITLE_COPY

18 rows selected.

Practice 14 (continued)

3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of the values. Name the sequence MEMBER_ID_SEQ.
 - b. Title number for the TITLE table: Start with 92; no caching. Name the sequence TITLE_ID_SEQ.
 - c. Verify the existence of the sequences in the data dictionary.

SEQUENCE_NAME
MEMBER_ID_SEQ
TITLE_ID_SEQ

4. Add data to the tables. Create a script for each set of data to add.
 - a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab14_4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

TITLE
Willie and Christmas Too
Alien Again
The Glob
My Day Off
Miracles on Ice
Soda Gang

6 rows selected.

Practice 14 (continued)

Title	Description	Rating	Category	Release_date
Willie and Christmas Too	All of Willie's friends make a Christmas list for Santa, but Willie has yet to add his own wish list.	G	CHILD	05-OCT-1995
Alien Again	Yet another installation of science fiction history. Can the heroine save the planet from the alien life form?	R	SCIFI	19-MAY-1995
The Glob	A meteor crashes near a small American town and unleashes carnivorous goo in this classic.	NR	SCIFI	12-AUG-1995
My Day Off	With a little luck and a lot of ingenuity, a teenager skips school for a day in New York	PG	COMEDY	12-JUL-1995
Miracles on Ice	A six-year-old has doubts about Santa Claus, but she discovers that miracles really do exist.	PG	DRAMA	12-SEP-1995
Soda Gang	After discovering a cache of drugs, a young couple find themselves pitted against a vicious gang.	NR	ACTION	01-JUN-1995

Practice 14 (continued)

- b. Add data to the MEMBER table. Place the insert statements in a script named lab14_4b.sql. Execute commands in the script. Be sure to use the sequence to add the member numbers.

First_Name	Last_Name	Address	City	Phone	Join_Date
Carmen	Velasquez	283 King Street	Seattle	206-899-6666	08-MAR-1990
LaDoris	Ngao	5 Modrany	Bratislava	586-355-8882	08-MAR-1990
Midori	Nagayama	68 Via Centrale	Sao Paolo	254-852-5764	17-JUN-1991
Mark	Quick-to-See	6921 King Way	Lagos	63-559-7777	07-APR-1990
Audry	Ropeburn	86 Chu Street	Hong Kong	41-559-87	18-JAN-1991
Molly	Urguhart	3035 Laurier	Quebec	418-542-9988	18-JAN-1991

Practice 14 (continued)

- c. Add the following movie copies in the TITLE_COPY table:

Note: Have the TITLE_ID numbers available for this exercise.

Title	Copy_Id	Status
Willie and Christmas Too	1	AVAILABLE
Alien Again	1	AVAILABLE
	2	RENTED
The Glob	1	AVAILABLE
My Day Off	1	AVAILABLE
	2	AVAILABLE
	3	RENTED
Miracles on Ice	1	AVAILABLE
Soda Gang	1	AVAILABLE

- d. Add the following rentals to the RENTAL table:

Note: Title number may be different depending on sequence number.

Title_Id	Copy_Id	Member_Id	Book_date	Exp_Ret_Date	Act_Ret_Date
92	1	101	3 days ago	1 day ago	2 days ago
93	2	101	1 day ago	1 day from now	
95	3	102	2 days ago	Today	
97	1	106	4 days ago	2 days ago	2 days ago

Practice 14 (continued)

5. Create a view named TITLE_AVAIL to show the movie titles and the availability of each copy and its expected return date if rented. Query all rows from the view. Order the results by title.

Note: Your results may be different.

TITLE	COPY_ID	STATUS	EXP_RET_D
Alien Again	1	AVAILABLE	
Alien Again	2	RENTED	15-MAR-01
Miracles on Ice	1	AVAILABLE	
My Day Off	1	AVAILABLE	
My Day Off	2	AVAILABLE	
My Day Off	3	RENTED	16-MAR-01
Soda Gang	1	AVAILABLE	14-MAR-01
The Glob	1	AVAILABLE	
Willie and Christmas Too	1	AVAILABLE	15-MAR-01

9 rows selected.

6. Make changes to data in the tables.
- Add a new title. The movie is “Interstellar Wars,” which is rated PG and classified as a sci-fi movie. The release date is 07-JUL-77. The description is “Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?” Be sure to add a title copy record for two copies.
 - Enter two reservations. One reservation is for Carmen Velasquez, who wants to rent “Interstellar Wars.” The other is for Mark Quick-to-See, who wants to rent “Soda Gang.”

Practice 14 (continued)

- c. Customer Carmen Velasquez rents the movie “Interstellar Wars,” copy 1. Remove her reservation for the movie. Record the information about the rental. Allow the default value for the expected return date to be used. Verify that the rental was recorded by using the view you created.

Note: Your results may be different.

TITLE	COPY_ID	STATUS	EXP_RET_D
Alien Again	1	AVAILABLE	
Alien Again	2	RENTED	15-MAR-01
Interstellar Wars	1	RENTED	18-MAR-01
Interstellar Wars	2	AVAILABLE	
Miracles on Ice	1	AVAILABLE	
My Day Off	1	AVAILABLE	
My Day Off	2	AVAILABLE	
My Day Off	3	RENTED	16-MAR-01
Soda Gang	1	AVAILABLE	14-MAR-01
The Glob	1	AVAILABLE	
Willie and Christmas Too	1	AVAILABLE	15-MAR-01

11 rows selected.

7. Make a modification to one of the tables.

- a. Add a PRICE column to the TITLE table to record the purchase price of the video. The column should have a total length of eight digits and two decimal places. Verify your modifications.

Name	Null?	Type
TITLE_ID	NOT NULL	NUMBER(10)
TITLE	NOT NULL	VARCHAR2(60)
DESCRIPTION	NOT NULL	VARCHAR2(400)
RATING		VARCHAR2(4)
CATEGORY		VARCHAR2(20)
RELEASE_DATE		DATE
PRICE		NUMBER(8,2)

Practice 14 (continued)

- b. Create a script named lab14_7b.sql that contains update statements that update each video with a price according to the following list. Run the commands in the script.

Note: Have the TITLE_ID numbers available for this exercise.

Title	Price
Willie and Christmas Too	25
Alien Again	35
The Glob	35
My Day Off	35
Miracles on Ice	30
Soda Gang	35
Interstellar Wars	29

- c. Ensure that in the future all titles contain a price value. Verify the constraint.

8. Create a report titled Customer History Report. This report contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab14_8.sql.

Note: Your results may be different.

Fri Mar 16		Customer History Report		page 1
MEMBER	TITLE	BOOK_DATE	DURATION	
Carmen Velasquez	Willie and Christmas Too	13-MAR-01		1
	Alien Again	15-MAR-01		
	Interstellar Wars	16-MAR-01		
LaDoris Ngao	My Day Off	14-MAR-01		
Molly Urguhart	Soda Gang	12-MAR-01		2

15

Using SET Operators

ORACLE®

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Describe SET operators**
- Use a SET operator to combine multiple queries into a single query**
- Control the order of rows returned**

Lesson Aim

In this lesson, you learn how to write queries by using SET operators.

The SET Operators

ORACLE®

15-3

Copyright © Oracle Corporation, 2001. All rights reserved.

The SET Operators

The SET operators combine the results of two or more component queries into one result. Queries containing SET operators are called *compound queries*.

Operator	Returns
UNION	All distinct rows selected by either query
UNION ALL	All rows selected by either query, including all duplicates
INTERSECT	All distinct rows selected by both queries
MINUS	All distinct rows that are selected by the first SELECT statement and that are not selected in the second SELECT statement

All SET operators have equal precedence. If a SQL statement contains multiple SET operators, the Oracle server evaluates them from left (top) to right (bottom) if no parentheses explicitly specify another order. You should use parentheses to specify the order of evaluation explicitly in queries that use the INTERSECT operator with other SET operators.

Note: In the slide, the light color (grey) in the diagram represents the query result.

Tables Used in This Lesson

The tables used in this lesson are:

- **EMPLOYEES: Provides details regarding all current employees**
- **JOB_HISTORY: When an employee switches jobs, the details of the start date and end date of the former job, the job identification number and department are recorded in this table**

Tables Used in This Lesson

Two tables are used in this lesson. They are the EMPLOYEES table and the JOB_HISTORY table.

The EMPLOYEES table stores the employee details. For the human resource records, this table stores a unique identification number and email address for each employee. The details of the employee's job identification number, salary, and manager are also stored. Some of the employees earn a commission in addition to their salary; this information is tracked too. The company organizes the roles of employees into jobs. Some of the employees have been with the company for a long time and have switched to different jobs. This is monitored using the JOB_HISTORY table. When an employee switches jobs, the details of the start date and end date of the former job, the job identification number and department are recorded in the JOB_HISTORY table.

The structure and the data from the EMPLOYEES and the JOB_HISTORY tables are shown on the next page.

There have been instances in the company of people who have held the same position more than once during their tenure with the company. For example, consider the employee Taylor, who joined the company on 24-MAR-1998. Taylor held the job title SA_REP for the period 24-MAR-98 to 31-DEC-98 and the job title SA_MAN for the period 01-JAN-99 to 31-DEC-99. Taylor moved back into the job title of SA_REP, which is his current job title.

Similarly consider the employee Whalen, who joined the company on 17-SEP-1987. Whalen held the job title AD_ASST for the period 17-SEP-87 to 17-JUN-93 and the job title AC_ACCOUNT for the period 01-JUL-94 to 31-DEC-98. Taylor moved back into the job title of AD_ASST, which is his current job title.

Tables Used in This Lesson (continued)

```
DESC employees
```

Name	Null?	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
EMAIL	NOT NULL	VARCHAR2(25)
PHONE_NUMBER		VARCHAR2(20)
HIRE_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY		NUMBER(8,2)
COMMISSION_PCT		NUMBER(2,2)
MANAGER_ID		NUMBER(6)
DEPARTMENT_ID		NUMBER(4)

```
SELECT employee_id, last_name, job_id, hire_date, department_id  
FROM employees;
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	HIRE_DATE	DEPARTMENT_ID
100	King	AD_PRES	17-JUN-87	90
101	Kochhar	AD_VP	21-SEP-89	90
102	De Haan	AD_VP	13-JAN-93	90
103	Hunold	IT_PROG	03-JAN-90	60
104	Ernst	IT_PROG	21-MAY-91	60
107	Lorentz	IT_PROG	07-FEB-99	60
124	Mourgos	ST_MAN	16-NOV-99	50
141	Rajs	ST_CLERK	17-OCT-95	50
142	Davies	ST_CLERK	29-JAN-97	50
143	Matos	ST_CLERK	15-MAR-98	50
144	Vargas	ST_CLERK	09-JUL-98	50
149	Zlotkey	SA_MAN	29-JAN-00	80
174	Abel	SA REP	11-MAY-96	80
176	Taylor	SA REP	24-MAR-98	80
178	Grant	SA REP	24-MAY-99	
200	Whalen	AD_ASST	17-SEP-87	10
201	Hartstein	MK_MAN	17-FEB-96	20
202	Fay	MK REP	17-AUG-97	20
205	Higgins	AC_MGR	07-JUN-94	110
206	Gietz	AC_ACCOUNT	07-JUN-94	110

20 rows selected.

Tables Used in This Lesson (continued)

```
DESC job_history
```


Name	Null?	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
START_DATE	NOT NULL	DATE
END_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2(10)
DEPARTMENT_ID		NUMBER(4)

```
SELECT * FROM job_history;
```

EMPLOYEE_ID	START_DATE	END_DATE	JOB_ID	DEPARTMENT_ID
102	13-JAN-93	24-JUL-98	IT_PROG	60
101	21-SEP-89	27-OCT-93	AC_ACCOUNT	110
101	28-OCT-93	15-MAR-97	AC_MGR	110
201	17-FEB-96	19-DEC-99	MK_REP	20
114	24-MAR-98	31-DEC-99	ST_CLERK	50
122	01-JAN-99	31-DEC-99	ST_CLERK	50
200	17-SEP-87	17-JUN-93	AD_ASST	90
176	24-MAR-98	31-DEC-98	SA_REP	80
176	01-JAN-99	31-DEC-99	SA_MAN	80
200	01-JUL-94	31-DEC-98	AC_ACCOUNT	90

10 rows selected.

The UNION SET Operator

The UNION operator returns results from both queries after eliminating duplications.

ORACLE®

15-7

Copyright © Oracle Corporation, 2001. All rights reserved.

The UNION SET Operator

The UNION operator returns all rows selected by either query. Use the UNION operator to return all rows from multiple tables and eliminate any duplicate rows.

Guidelines

- The number of columns and the data types of the columns being selected must be identical in all the SELECT statements used in the query. The names of the columns need not be identical.
- UNION operates over all of the columns being selected.
- NULL values are not ignored during duplicate checking.
- The IN operator has a higher precedence than the UNION operator.
- By default, the output is sorted in ascending order of the first column of the SELECT clause.

Using the UNION Operator

Display the current and previous job details of all employees. Display each employee only once.

```
SELECT employee_id, job_id  
FROM employees  
UNION  
SELECT employee_id, job_id  
FROM job_history;
```

EMPLOYEE_ID	JOB_ID
100	AD_PRES
101	AC_ACCOUNT
101	AD_VP
178	SA_REP
200	AC_ACCOUNT
200	AD_ASST

28 rows selected.

ORACLE®

Using the UNION SET Operator

The UNION operator eliminates any duplicate records. If there are records that occur both in the EMPLOYEES and the JOB_HISTORY tables and are identical, the records will be displayed only once. Observe in the output shown on the slide that the record for the employee with the EMPLOYEE_ID 200 appears twice as the JOB_ID is different in each row.

Consider the following example:

```
SELECT employee_id, job_id, department_id  
FROM employees  
UNION  
SELECT employee_id, job_id, department_id  
FROM job_history;
```


EMPLOYEE_ID	JOB_ID	DEPARTMENT_ID
100	AD_PRES	90
101	AC_ACCOUNT	110
101	AC_MGR	110
101	AD_VP	90
102	SA_REP	100
200	AC_ACCOUNT	90
200	AD_ASST	10
200	AD_ASST	90
201	MK_MAN	20

29 rows selected.

Using the UNION SET Operator (continued)

In the preceding output, employee 200 appears three times. Why? Notice the DEPARTMENT_ID values for employee 200. One row has a DEPARTMENT_ID of 90, another 10, and the third 90. Because of these unique combinations of job IDs and department IDs, each row for employee 200 is unique and therefore not considered a duplicate. Observe that the output is sorted in ascending order of the first column of the SELECT clause, EMPLOYEE_ID in this case.

The UNION ALL Operator

The UNION ALL operator returns results from both queries including all duplications.

ORACLE®

15-10

Copyright © Oracle Corporation, 2001. All rights reserved.

The UNION ALL Operator

Use the UNION ALL operator to return all rows from multiple queries.

Guidelines

- Unlike UNION, duplicate rows are not eliminated and the output is not sorted by default.
- The DISTINCT keyword cannot be used.

Note: With the exception of the above, the guidelines for UNION and UNION ALL are the same.

Using the UNION ALL Operator

Display the current and previous departments of all employees.

```
SELECT employee_id, job_id, department_id
FROM employees
UNION ALL
SELECT employee_id, job_id, department_id
FROM job_history
ORDER BY employee_id;
```

EMPLOYEE_ID	JOB_ID	DEPARTMENT_ID
100	AD_PRES	90
174	SA_REP	80
176	SA_REP	80
176	SA_MAN	80
176	SA_REP	80
205	AC_MGR	110
206	AC_ACCOUNT	110

30 rows selected.

ORACLE®

15-11

Copyright © Oracle Corporation, 2001. All rights reserved.

The UNION ALL Operator (continued)

In the example, 30 rows are selected. The combination of the two tables totals to 30 rows. The UNION ALL operator does not eliminate duplicate records. The duplicate records are highlighted in the output shown in the slide. UNION returns all distinct rows selected by either query. UNION ALL returns all rows selected by either query, including all duplicates. Consider the query on the slide, now written with the UNION clause:

```
SELECT employee_id, job_id, department_id
FROM employees
UNION
SELECT employee_id, job_id, department_id
FROM job_history
ORDER BY employee_id;
```

The preceding query returns 29 rows. This is because it eliminates the following row (as it is a duplicate):

EMPLOYEE_ID	JOB_ID	DEPARTMENT_ID
176	SA_REP	80

The INTERSECT Operator

The INTERSECT operator returns results that are common to both queries.

ORACLE®

15-12

Copyright © Oracle Corporation, 2001. All rights reserved.

The INTERSECT Operator

Use the INTERSECT operator to return all rows common to multiple queries.

Guidelines

- The number of columns and the data types of the columns being selected by the SELECT statements in the queries must be identical in all the SELECT statements used in the query. The names of the columns need not be identical.
- Reversing the order of the intersected tables does not alter the result.
- INTERSECT does not ignore NULL values.

Using the INTERSECT Operator

Display the employee IDs and job IDs of employees who are currently in a job title that they have held once before during their tenure with the company

```
SELECT employee_id, job_id  
FROM employees  
INTERSECT  
SELECT employee_id, job_id  
FROM job_history;
```

EMPLOYEE_ID	JOB_ID
	176 SA_REP
	200 AD_ASST

ORACLE®

15-13

Copyright © Oracle Corporation, 2001. All rights reserved.

The INTERSECT Operator (continued)

In the example in this slide, the query returns only the records that have the same values in the selected columns in both tables.

What will be the results if you add the DEPARTMENT_ID column to the SELECT statement from the EMPLOYEES table and add the DEPARTMENT_ID column to the SELECT statement from the JOB_HISTORY table and run this query? The results may be different because of the introduction of another column whose values may or may not be duplicates.

Example

```
SELECT employee_id, job_id, department_id  
FROM employees  
INTERSECT  
SELECT employee_id, job_id, department_id  
FROM job_history;
```

EMPLOYEE_ID	JOB_ID	DEPARTMENT_ID
176	SA_REP	80

Employee 200 is no longer part of the results because the EMPLOYEES .DEPARTMENT_ID value is different from the JOB_HISTORY .DEPARTMENT_ID value.

The MINUS Operator

The MINUS operator returns rows from the first query that are not present in the second query.

ORACLE®

15-14

Copyright © Oracle Corporation, 2001. All rights reserved.

The MINUS Operator

Use the MINUS operator to return rows returned by the first query that are not present in the second query (the first SELECT statement MINUS the second SELECT statement).

Guidelines

- The number of columns and the data types of the columns being selected by the SELECT statements in the queries must be identical in all the SELECT statements used in the query. The names of the columns need not be identical.
- All of the columns in the WHERE clause must be in the SELECT clause for the MINUS operator to work.

The MINUS Operator

Display the employee IDs of those employees who have not changed their jobs even once.

```
SELECT employee_id  
FROM employees  
MINUS  
SELECT employee_id  
FROM job_history;
```

EMPLOYEE_ID	JOB_ID
100	AD_PRES
101	AD_VP
102	AD_ASST

201	MK_MAN
202	MK_REP
205	AC_MGR
206	AC_ACCOUNT

18 rows selected.

ORACLE®

The MINUS Operator (continued)

In the example in the slide, the employee IDs in the JOB_HISTORY table are subtracted from those in the EMPLOYEES table. The results set displays the employees remaining after the subtraction; they are represented by rows that exist in the EMPLOYEES table but do not exist in the JOB_HISTORY table. These are the records of the employees who have not changed their jobs even once.

SET Operator Guidelines

- **The expressions in the SELECT lists must match in number and data type.**
- **Parentheses can be used to alter the sequence of execution.**
- **The ORDER BY clause:**
 - Can appear only at the very end of the statement
 - Will accept the column name, aliases from the first SELECT statement, or the positional notation

ORACLE®

15-16

Copyright © Oracle Corporation, 2001. All rights reserved.

SET Operator Guidelines

- The expressions in the select lists of the queries must match in number and datatype. Queries that use UNION, UNION ALL, INTERSECT, and MINUS SET operators in their WHERE clause must have the same number and type of columns in their SELECT list. For example:

```
SELECT employee_id, department_id
  FROM employees
 WHERE (employee_id, department_id)
 IN (SELECT employee_id, department_id
 FROM employees
 UNION
 SELECT  employee_id, department_id
 FROM job_history);
```
- The ORDER BY clause:
 - Can appear only at the very end of the statement
 - Will accept the column name, an alias, or the positional notation
- The column name or alias, if used in an ORDER BY clause, must be from the first SELECT list.
- SET operators can be used in subqueries.

The Oracle Server and SET Operators

- **Duplicate rows are automatically eliminated except in UNION ALL.**
- **Column names from the first query appear in the result.**
- **The output is sorted in ascending order by default except in UNION ALL.**

ORACLE®

15-17

Copyright © Oracle Corporation, 2001. All rights reserved.

The Oracle Server and SET Operators

When a query uses SET operators, the Oracle Server eliminates duplicate rows automatically except in the case of the UNION ALL operator. The column names in the output are decided by the column list in the first SELECT statement. By default, the output is sorted in ascending order of the first column of the SELECT clause.

The corresponding expressions in the select lists of the component queries of a compound query must match in number and datatype. If component queries select character data, the data type of the return values are determined as follows:

- If both queries select values of datatype CHAR, the returned values have datatype CHAR.
- If either or both of the queries select values of datatype VARCHAR2, the returned values have datatype VARCHAR2.

Matching the SELECT Statements

Using the UNION operator, display the department ID, location, and hire date for all employees.

```
SELECT department_id, TO_NUMBER(null) location, hire_date
FROM employees
UNION
SELECT department_id, location_id, TO_DATE(null)
FROM departments;
```

DEPARTMENT_ID	LOCATION	HIRE_DATE
10	1700	
10		17-SEP-87
20	1800	
20		17-FEB-96

190	1700	17-SEP-87
		24-MAY-99

27 rows selected.

ORACLE

Matching the SELECT Statements

As the expressions in the select lists of the queries must match in number , you can use dummy columns and the data type conversion functions to comply with this rule. In the slide, the name location is given as the dummy column heading. The TO_NUMBER function is used in the first query to match the NUMBER data type of the LOCATION_ID column retrieved by the second query. Similarly, the TO_DATE function in the second query is used to match the DATE datatype of the HIRE_DATE column retrieved by the second query.

Matching the SELECT Statement

Using the UNION operator, display the employee ID, job ID, and salary of all employees.

```
SELECT employee_id, job_id, salary  
FROM employees  
UNION  
SELECT employee_id, job_id, 0  
FROM job_history;
```

EMPLOYEE_ID	JOB_ID	SALARY
100	AD_PRES	24000
101	AC_ACCOUNT	0
101	AC_MGR	0

—	205	AC_MGR	12000
	206	AC_ACCOUNT	8300

30 rows selected.

ORACLE®

Matching the SELECT Statement: Example

The EMPLOYEES and JOB_HISTORY tables have several columns in common; for example, EMPLOYEE_ID, JOB_ID and DEPARTMENT_ID. But what if you want the query to display the EMPLOYEE_ID, JOB_ID, and SALARY using the UNION operator, knowing that the salary exists only in the EMPLOYEES table?

The code example in the slide matches the EMPLOYEE_ID and the JOB_ID columns in the EMPLOYEES and in the JOB_HISTORY tables. A literal value of 0 is added to the JOB_HISTORY SELECT statement to match the numeric SALARY column in the EMPLOYEES SELECT statement.

In the preceding results, each row in the output that corresponds to a record from the JOB_HISTORY table contains a 0 in the SALARY column.

Controlling the Order of Rows

Produce an English sentence using two UNION operators.

```
COLUMN a_dummy NOPRINT
SELECT 'sing' AS "My dream", 3 a_dummy
FROM dual
UNION
SELECT 'I''d like to teach', 1
FROM dual
UNION
SELECT 'the world to', 2
FROM dual
ORDER BY 2;
```

My dream

I'd like to teach
the world to
sing

ORACLE®

15-20

Copyright © Oracle Corporation, 2001. All rights reserved.

Controlling the Order of Rows

By default, the output is sorted in ascending order on the first column. You can use the ORDER BY clause to change this.

Using ORDER BY to Order Rows

The ORDER BY clause can be used only once in a compound query. If used, the ORDER BY clause must be placed at the end of the query. The ORDER BY clause accepts the column name, an alias, or the positional notation. Without the ORDER BY clause, the code example in the slide produces the following output in the alphabetical order of the first column:

My dream

I'd like to teach
sing
the world to

Note: Consider a compound query where the UNION SET operator is used more than once. In this case, the ORDER BY clause can use only positions rather than explicit expressions.

Summary

In this lesson, you should have learned the following:

- **UNION returns all distinct rows.**
- **UNION ALL returns all rows, including duplicates.**
- **INTERSECT returns all rows shared by both queries.**
- **MINUS returns all distinct rows selected by the first query but not by the second.**
- **ORDER BY can appear only at the very end of the statement.**

ORACLE®

15-21

Copyright © Oracle Corporation, 2001. All rights reserved.

Summary

- The UNION operator returns all rows selected by either query. Use the UNION operator to return all rows from multiple tables and eliminate any duplicate rows.
- Use the UNION ALL operator to return all rows from multiple queries. Unlike with the UNION operator, duplicate rows are not eliminated and the output is not sorted by default.
- Use the INTERSECT operator to return all rows common to multiple queries.
- Use the MINUS operator to return rows returned by the first query that are not present in the second query.
- Remember to use the ORDER BY clause only at the very end of the compound statement.
- Make sure that the corresponding expressions in the SELECT lists match in number and data type.

Practice 15 Overview

This practice covers the following topics:

- **Writing queries using the SET operators**
- **Discovering alternative join methods**

Practice 15 Overview

In this practice, you write queries using the SET operators.

Practice 15

1. List the department IDs for departments that do not contain the job ID ST_CLERK, using SET operators.

DEPARTMENT_ID
10
20
60
80
90
110
190

7 rows selected.

2. Display the country ID and the name of the countries that have no departments located in them, using SET operators.

CO	COUNTRY_NAME
DE	Germany

3. Produce a list of jobs for departments 10, 50, and 20, in that order. Display job ID and department ID, using SET operators.

JOB_ID	DEPARTMENT_ID
AD_ASST	10
ST_CLERK	50
ST_MAN	50
MK_MAN	20
MK_REP	20

4. List the employee IDs and job IDs of those employees who are currently in the job title that they have held once before during their tenure with the company.

EMPLOYEE_ID	JOB_ID
176	SA_REP
200	AD_ASST

Practice 15 (Continued)

5. Write a compound query that lists the following:

- Last names and department ID of all the employees from the EMPLOYEES table, irrespective of the fact whether they belong to any department or not
- Department ID and department name of all the departments from the DEPARTMENTS table, irrespective of the fact whether they have employees working in them or not.

LAST_NAME	DEPARTMENT_ID	TO_CHAR(NULL)
Abel	80	
Davies	50	
De Haan	90	
Ernst	60	
Fay	20	
Gietz	110	
Grant		
Hartstein	20	
Higgins	110	
Hunold	60	
King	90	
Kochhar	90	
Lorentz	60	
Matos	50	
Mourgos	50	
Rajs	50	
Taylor	80	
Vargas	50	
Whalen	10	
Zlotkey	80	
	10	Administration
	20	Marketing
	50	Shipping
	60	IT
	80	Sales
	90	Executive
	110	Accounting
	190	Contracting

28 rows selected.

16

Oracle 9*i* Datetime Functions

ORACLE

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able
use the following datetime functions:

- CURRENT_DATE
- CURRENT_TIMESTAMP
- LOCALTIMESTAMP
- DBTIMEZONE
- SESSIONTIMEZONE
- EXTRACT
- FROM_TZ
- TO_TIMESTAMP
- TO_TIMESTAMP_TZ
- TO_YMINTERVAL
- TZ_OFFSET

ORACLE

Lesson Aim

This lesson addresses some of the datetime functions introduced in Oracle*9i*.

TIME ZONES

ORACLE

Time Zones

In Oracle9*i*, you can include the time zone in your date and time data, as well as provide support for fractional seconds. This lesson focuses on how to manipulate the new datetime data types included with Oracle9*i* using the new datetime functions. To understand the working of these functions, it is necessary to be familiar with the concept of time zones and Greenwich mean time, or GMT.

The hours of the day are measured by the turning of the earth. The time of day at any particular moment depends on where you are. When it is noon in Greenwich, England, it is midnight along the international date line. The earth is divided into 24 time zones, one for each hour of the day. The time along the prime meridian in Greenwich, England is known as Greenwich mean time, or GMT. GMT is the time standard against which all other time zones in the world are referenced. It is the same all year round and is not effected by summer time or daylight savings time. The meridian line is an imaginary line that runs from the North Pole to the South Pole. It is known as zero longitude and it is the line from which all other lines of longitude are measured. All time is measured relative to Greenwich mean time (GMT) and all places have a latitude (their distance north or south of the equator) and a longitude (their distance east or west of the Greenwich meridian).

Daylight Saving Time

Most western nations advance the clock ahead one hour during the summer months. This period is called daylight saving time. Daylight saving time lasts from the first Sunday in April to the last Sunday in October in the most of the United States, Mexico and Canada. The nations of the European Union observe daylight saving time, but they call it the summer time period. Europe's summer time period begins a week earlier than its North American counterpart, but ends at the same time.

Oracle 9i Datetime Support

- In Oracle9i, you can include the time zone in your date and time data, and provide support for fractional seconds.
- Three new data types are added to DATE:
 - TIMESTAMP
 - TIMESTAMP WITH TIME ZONE (TSTZ)
 - TIMESTAMP WITH LOCAL TIME ZONE (TSLTZ)
- Oracle9i provides daylight savings support for datetime data types in the server.

ORACLE

Oracle 9i Datetime Support

With Oracle9i, three new data types are added to DATE, with the following differences:

Data Type	Time Zone	Fractional Seconds
DATE	No	No
TIMESTAMP	No	Yes
TIMESTAMP (<i>fractional_seconds_precision</i>) WITH TIMEZONE	All values of TIMESTAMP as well as the time zone displacement value which indicates the hours and minutes before or after UTC (Coordinated Universal Time, formerly Greenwich mean time).	<i>fractional_seconds_precision</i> is the number of digits in the fractional part of the SECOND datetime field. Accepted values are 0 to 9. The default is 6.
TIMESTAMP (<i>fractional_seconds_precision</i>) WITH LOCAL TIME ZONE	All values of TIMESTAMP WITH TIME ZONE, with the following exceptions: <ul style="list-style-type: none">• Data is normalized to the database time zone when it is stored in the database.• When the data is retrieved, users see the data in the session time zone.	Yes

Oracle 9*i* Datetime Support (continued)

TIMESTAMP WITH LOCAL TIME ZONE is stored in the database time zone. When a user selects the data, the value is adjusted to the user's session time zone.

Example:

A San Francisco database has system time zone = -8:00. When a New York client (session time zone = -5:00) inserts into or selects from the San Francisco database, TIMESTAMP WITH LOCAL TIME ZONE data is adjusted as follows:

- The New York client inserts TIMESTAMP '1998-1-23 6:00:00-5:00' into a TIMESTAMP WITH LOCAL TIME ZONE column in the San Francisco database. The inserted data is stored in San Francisco as binary value 1998-1-23 3:00:00.
- When the New York client selects that inserted data from the San Francisco database, the value displayed in New York is '1998-1-23 6:00:00'.
- A San Francisco client, selecting the same data, sees the value '1998-1-23 3:00:00'.

Support for Daylight Savings Times

The Oracle Server automatically determines, for any given time zone region, whether daylight savings is in effect and returns local time values based accordingly. The datetime value is sufficient for the server to determine whether daylight savings time is in effect for a given region in all cases except boundary cases. A boundary case occurs during the period when daylight savings goes into or comes out of effect. For example, in the U.S.-Pacific region, when daylight savings comes into effect, the time changes from 2:00 a.m. to 3:00 a.m. The one hour interval between 2 and 3 a.m. does not exist. When daylight savings goes out of effect, the time changes from 2:00 a.m. back to 1:00 a.m., and the one-hour interval between 1 and 2 a.m. is repeated.

Oracle9*i* also significantly reduces the cost of developing and deploying applications globally on a single database instance. Requirements for multigeographic applications include named time zones and multilanguage support through Unicode. The datetime data types TSLTZ and TSTZ are time-zone-aware. Datetime values can be specified as local time in a particular region (rather than a particular offset). Using the time zone rules tables for a given region, the time zone offset for a local time is calculated, taking into consideration daylight savings time adjustments, and used in further operations.

This lesson addresses some of the new datetime functions introduced in Oracle9*i*.

CURRENT_DATE

```
ALTER SESSION SET NLS_DATE_FORMAT =
 'DD-MON-YYYY HH24:MI:SS';
ALTER SESSION SET TIME_ZONE = '-5:0';
SELECT SESSIONTIMEZONE, CURRENT_DATE FROM DUAL;
```

SESSIONTIMEZONE	CURRENT_DATE
-05:00	07-MAR-2001 03:31:50

```
ALTER SESSION SET TIME_ZONE = '-8:0';
SELECT SESSIONTIMEZONE, CURRENT_DATE FROM DUAL;
```

SESSIONTIMEZONE	CURRENT_DATE
-08:00	07-MAR-2001 00:37:32

CURRENT_DATE is sensitive to the session time zone

ORACLE

CURRENT_DATE

The CURRENT_DATE function returns the current date in the session's time zone. The return value is a date in the Gregorian calendar.

The examples in the slide illustrate that CURRENT_DATE is sensitive to the session time zone. In the first example, the session is altered to set the TIME_ZONE parameter to -5:0. The TIME_ZONE parameter specifies the default local time zone displacement for the current SQL session. TIME_ZONE is a session parameter only, not an initialization parameter. The TIME_ZONE parameter is set as follows:

TIME_ZONE = '[+ | -] hh:mm'

The format mask ([+ | -] hh:mm) indicates the hours and minutes before or after UTC (Coordinated Universal Time, formerly known as Greenwich mean time).

Observe in the output that the value of CURRENT_DATE changes when the TIME_ZONE parameter value is changed to -8:0 in the second example.

Note: The ALTER SESSION command sets the date format of the session to 'DD-MON-YYYY HH24:MI:SS' that is Day of month (1-31)-Abbreviated name of month-4-digit year Hour of day (0-23):Minute (0-59):Second (0-59).

CURRENT_TIMESTAMP

```
ALTER SESSION SET TIME_ZONE = '-5:0';
SELECT SESSIONTIMEZONE, CURRENT_TIMESTAMP FROM DUAL;
```

SESSIONTIMEZONE	CURRENT_TIMESTAMP
-05:00	07-MAR-01 03.42.04.799042 AM -05:00

```
ALTER SESSION SET TIME_ZONE = '-8:0';
SELECT SESSIONTIMEZONE, CURRENT_TIMESTAMP FROM DUAL;
```

SESSIONTIMEZONE	CURRENT_TIMESTAMP
-08:00	07-MAR-01 12.44.08.917054 AM -08:00

ORACLE

CURRENT_TIMESTAMP

The CURRENT_TIMESTAMP function returns the current date and time in the session time zone, as a value of the data type TIMESTAMP WITH TIME ZONE. The time zone displacement reflects the current local time of the SQL session. The syntax of the CURRENT_TIMESTAMP function is:

`CURRENT_TIMESTAMP (precision)`

Where, *precision* is an optional argument that specifies the fractional second precision of the time value returned. If you omit precision, the default is 6.

The examples in the slide illustrates that CURRENT_TIMESTAMP is sensitive to the session time zone. In the first example, the session is altered to set the TIME_ZONE parameter to -5:0. Observe in the output that the value of CURRENT_TIMESTAMP changes when the TIME_ZONE parameter value is changed to -8:0 in the second example.

LOCALTIMESTAMP

```
ALTER SESSION SET TIME_ZONE = '-5:0';
SELECT CURRENT_TIMESTAMP, LOCALTIMESTAMP FROM DUAL;
```

CURRENT_TIMESTAMP	LOCALTIMESTAMP
07-MAR-01 03.48.36.384601 AM -05:00	07-MAR-01 03.48.36.384601 AM

```
ALTER SESSION SET TIME_ZONE = '-8:0';
SELECT CURRENT_TIMESTAMP, LOCALTIMESTAMP FROM DUAL;
```

CURRENT_TIMESTAMP	LOCALTIMESTAMP
07-MAR-01 12.51.20.919127 AM -08:00	07-MAR-01 12.51.20.919127 AM

ORACLE

LOCALTIMESTAMP

The LOCALTIMESTAMP function returns the current date and time in the session time zone in a value of data type TIMESTAMP. The difference between this function and CURRENT_TIMESTAMP is that LOCALTIMESTAMP returns a TIMESTAMP value, while CURRENT_TIMESTAMP returns a TIMESTAMP WITH TIME ZONE value. TIMESTAMP WITH TIME ZONE is a variant of TIMESTAMP that includes a time zone displacement in its value. The time zone displacement is the difference (in hours and minutes) between local time and UTC. The TIMESTAMP WITH TIME ZONE data type has the following format:

TIMESTAMP [(*fractional_seconds_precision*)] WITH TIME ZONE

where *fractional_seconds_precision* optionally specifies the number of digits in the fractional part of the SECOND datetime field and can be a number in the range 0 to 9. The default is 6. For example, you specify TIMESTAMP WITH TIME ZONE as a literal as follows:

TIMESTAMP '1997-01-31 09:26:56.66 +02:00'

The syntax of the LOCAL_TIMESTAMP function is:

LOCAL_TIMESTAMP (*TIMESTAMP_precision*)

Where, *TIMESTAMP_precision* is an optional argument that specifies the fractional second precision of the TIMESTAMP value returned.

The examples in the slide illustrates the difference between LOCALTIMESTAMP and CURRENT_TIMESTAMP. Observe that the LOCALTIMESTAMP does not display the time zone value, while the CURRENT_TIMESTAMP does.

DBTIMEZONE and SESSIONTIMEZONE

```
SELECT DBTIMEZONE FROM DUAL;
```

DBTIME
+05:30

```
SELECT SESSIONTIMEZONE FROM DUAL;
```

SESSIONTIMEZONE
-08:00

ORACLE

DBTIMEZONE and SESSIONTIMEZONE

The default database time zone is the same as the operating system's time zone. You set the database's default time zone by specifying the `SET TIME_ZONE` clause of the `CREATE DATABASE` statement. If omitted, the default database time zone is the operating system time zone. The database time zone can be changed for a session with an `ALTER SESSION` statement.

The `DBTIMEZONE` function returns the value of the database time zone. The return type is a time zone offset (a character type in the format '`[+ | -]TZH:TZM`') or a time zone region name, depending on how the user specified the database time zone value in the most recent `CREATE DATABASE` or `ALTER DATABASE` statement. The example on the slide shows that the database time zone is set to UTC, as the `TIME_ZONE` parameter is in the format:

```
TIME_ZONE = '[ + | - ] hh:mm'
```

The `SESSIONTIMEZONE` function returns the value of the current session's time zone. The return type is a time zone offset (a character type in the format '`[+ | -]TZH:TZM`') or a time zone region name, depending on how the user specified the session time zone value in the most recent `ALTER SESSION` statement. The example in the slide shows that the session time zone is set to UTC.

Observe that the database time zone is different from the current session's time zone.

EXTRACT

```
SELECT EXTRACT (YEAR FROM SYSDATE) FROM DUAL;
```

```
EXTRACT(YEARFROMSYSDATE)
```

```
2001
```

```
SELECT last_name, hire_date,  
 EXTRACT (MONTH FROM HIRE_DATE)  
  FROM employees;  
 WHERE manager_id = 100;
```

LAST_NAME	HIRE_DATE	EXTRACT(MONTHFROMHIRE_DATE)
Kochhar	21-SEP-89	9
De Haan	13-JAN-93	1
Mourgos	16-NOV-99	11
Zlotkey	29-JAN-00	1
Hartstein	17-FEB-96	2

ORACLE

EXTRACT

The EXTRACT expression extracts and returns the value of a specified datetime field from a datetime or interval value expression. You can extract any of the components mentioned in the following syntax using the EXTRACT function. The syntax of the EXTRACT function is:

```
SELECT EXTRACT ([YEAR] [MONTH][DAY] [HOUR] [MINUTE] [SECOND]  
 [TIMEZONE_HOUR] [TIMEZONE_MINUTE]  
 [TIMEZONE_REGION] [TIMEZONE_ABBR])  
  FROM [datetime_value_expression]  
 [interval_value_expression]);
```

When you extract a TIMEZONE_REGION or TIMEZONE_ABBR (abbreviation), the value returned is a string containing the appropriate time zone name or abbreviation. When you extract any of the other values, the value returned is in the Gregorian calendar. When extracting from a datetime with a time zone value, the value returned is in UTC. For a listing of time zone names and their corresponding abbreviations, query the V\$TIMEZONE_NAMES dynamic performance view. In the first example on the slide, the EXTRACT function is used to extract the YEAR from SYSDATE.

In the second example in the slide, the EXTRACT function is used to extract the MONTH from HIRE_DATE column of the EMPLOYEES table, for those employees who report to the manager whose EMPLOYEE_ID is 100.

FROM_TZ

```
SELECT FROM_TZ(TIMESTAMP '2000-03-28 08:00:00','3:00')
FROM DUAL;
```

```
FROM_TZ(TIMESTAMP'2000-03-2808:00:00','3:00')
28-MAR-00 08.00.00.000000000 AM +03:00
```

ORACLE

16-11

Copyright © Oracle Corporation, 2001. All rights reserved.

FROM_TZ

The FROM_TZ function converts a time stamp value to a TIMESTAMP WITH TIME ZONE value.

The syntax of the FROM_TZ function is as follows:

```
FROM_TZ(timestamp_value, time_zone_value)
```

where *time_zone_value* is a character string in the format 'TZH:TZM' or a character expression that returns a string in TZR (time zone region) with optional TZD format. TZR represents the time zone region in datetime input strings. Examples are 'Australia/North', 'UTC', and 'Singapore'. TZD represents an abbreviated form of the time zone region with daylight savings information. Examples are 'PST' for US/Pacific standard time and 'PDT' for US/Pacific daylight time. To see a listing of valid values for the TZR and TZD format elements, query the V\$TIMEZONE_NAMES dynamic performance view.

The example in the slide converts a time stamp value to TIMESTAMP WITH TIME ZONE.

TO_TIMESTAMP and TO_TIMESTAMP_TZ

```
SELECT TO_TIMESTAMP ('2000-12-01 11:00:00',
 'YYYY-MM-DD HH:MI:SS')
FROM DUAL;
```

```
TO_TIMESTAMP('2000-12-0111:00:00','YYYY-MM-DDHH:MI:SS')
01-DEC-00 11.00.00 AM
```

```
SELECT TO_TIMESTAMP_TZ('1999-12-01 11:00:00 -8:00',
 'YYYY-MM-DD HH:MI:SS TZH:TZM')
FROM DUAL;
```

```
TO_TIMESTAMP_TZ('1999-12-0111:00:00-8:00','YYYY-MM-DDHH:MI:SSTZH:TZM')
01-DEC-99 11.00.00.000000000 AM -08:00
```

ORACLE

16-12

Copyright © Oracle Corporation, 2001. All rights reserved.

TO_TIMESTAMP and TO_TIMESTAMP_TZ

The TO_TIMESTAMP function converts a string of CHAR, VARCHAR2, NCHAR, or NVARCHAR2 data type to a value of TIMESTAMP data type. The syntax of the TO_TIMESTAMP function is:

```
TO_TIMESTAMP (char,[fmt],[nlsparam])
```

The optional *fmt* specifies the format of *char*. If you omit *fmt*, the string must be in the default format of the TIMESTAMP data type. The optional *nlsparam* specifies the language in which month and day names and abbreviations are returned. This argument can have this form:

```
'NLS_DATE_LANGUAGE = language'
```

If you omit *nlsparams*, this function uses the default date language for your session. The example on the slide converts a character string to a value of TIMESTAMP.

The TO_TIMESTAMP_TZ function converts a string of CHAR, VARCHAR2, NCHAR, or NVARCHAR2 data type to a value of TIMESTAMP WITH TIME ZONE data type. The syntax of the TO_TIMESTAMP_TZ function is:

```
TO_TIMESTAMP_TZ (char,[fmt],[nlsparam])
```

The optional *fmt* specifies the format of *char*. If omitted, a string must be in the default format of the TIMESTAMP WITH TIME ZONE data type. The optional *nlsparam* has the same purpose in this function as in the TO_TIMESTAMP function. The example in the slide converts a character string to a value of TIMESTAMP WITH TIME ZONE.

Note: The TO_TIMESTAMP_TZ function does not convert character strings to TIMESTAMP WITH LOCAL TIME ZONE.

TO_YMINTERVAL

```
SELECT hire_date,  
 hire_date + TO_YMINTERVAL('01-02') AS  
 HIRE_DATE_YMININTERVAL  
FROM EMPLOYEES  
WHERE department_id = 20;
```

HIRE_DATE	HIRE_DATE_YMININTERVAL
17-FEB-1996 00:00:00	17-APR-1997 00:00:00
17-AUG-1997 00:00:00	17-OCT-1998 00:00:00

ORACLE

TO_YMINTERVAL

The **TO_YMINTERVAL** function converts a character string of CHAR, VARCHAR2, NCHAR, or NVARCHAR2 data type to an INTERVAL YEAR TO MONTH data type. The INTERVAL YEAR TO MONTH data type stores a period of time using the YEAR and MONTH datetime fields. The format of INTERVAL YEAR TO MONTH is as follows:

INTERVAL YEAR [(year_precision)] TO MONTH

where *year_precision* is the number of digits in the YEAR datetime field. The default value of *year_precision* is 2.

The syntax of the **TO_YMINTERVAL** function is:

TO_YMINTERVAL (char)

where *char* is the character string to be converted.

The example in the slide calculates a date that is one year two months after the hire date for the employees working in the department 20 of the EMPLOYEES table.

A reverse calculation can also be done using the **TO_YMINTERVAL** function. For example:

```
SELECT hire_date, hire_date + TO_YMINTERVAL(' -02-04 ') AS  
 HIRE_DATE_YMININTERVAL  
FROM EMPLOYEES WHERE department_id = 20;
```

Observe that the character string passed to the **TO_YMINTERVAL** function has a negative value. The example returns a date that is two years and four months before the hire date for the employees working in the department 20 of the EMPLOYEES table.

TZ_OFFSET

```
SELECT TZ_OFFSET('US/Eastern') FROM DUAL;
```

TZ_OFFSET
-05:00

```
SELECT TZ_OFFSET('Canada/Yukon') FROM DUAL;
```

TZ_OFFSET
-08:00

```
SELECT TZ_OFFSET('Europe/London') FROM DUAL;
```

TZ_OFFSET
+00:00

ORACLE

16-14

Copyright © Oracle Corporation, 2001. All rights reserved.

TZ_OFFSET

The TZ_OFFSET function returns the time zone offset corresponding to the value entered. The return value is dependent on the date when the statement is executed. For example if the TZ_OFFSET function returns a value -08:00, the return value can be interpreted as the time zone from where the command was executed is eight hours after UTC. You can enter a valid time zone name, a time zone offset from UTC (which simply returns itself), or the keyword SESSIONTIMEZONE or DBTIMEZONE. The syntax of the TZ_OFFSET function is:

```
TZ_OFFSET ( [ 'time_zone_name' ] '[+ | -] hh:mm' )
[ SESSIONTIMEZONE ] [ DBTIMEZONE ] )
```

The examples in the slide can be interpreted as follows:

- The time zone 'US/Eastern' is five hours behind UTC
- The time zone 'Canada/Yukon' is eight hours behind UTC
- The time zone 'Europe/London' is in the UTC

For a listing of valid time zone name values, query the V\$TIMEZONE_NAMES dynamic performance view.

```
DESC V$TIMEZONE_NAMES
```

Name	Null?	Type
TZNAME		VARCHAR2(64)
TZABBREV		VARCHAR2(64)

TZ_OFFSET (continued)

```
SELECT * FROM V$TIMEZONE_NAMES;
```

TZNAME	TZABBREV
Africa/Cairo	LMT
Africa/Cairo	EET
Africa/Cairo	EEST
Africa/Tripoli	LMT
Africa/Tripoli	CET
Africa/Tripoli	CEST
Africa/Tripoli	EET
America/Adak	LMT
America/Adak	NST
America/Adak	NWT
America/Adak	BST
America/Adak	BDT
America/Adak	HAST

US/Samoa	BST
US/Samoa	SST
W-SU	LMT
W-SU	MMT
W-SU	MST
W-SU	MDST
W-SU	S
W-SU	MSD
W-SU	MSK
W-SU	EET
W-SU	EEST
WET	WEST
WET	WET

616 rows selected.

Summary

In this lesson, you should have learned how to use the following functions:

- `FROM_TZ`
- `TO_TIMESTAMP`
- `TO_TIMESTAMP_TZ`
- `TO_YMINTERVAL`
- `TZ_OFFSET`
- `CURRENT_DATE`
- `CURRENT_TIMESTAMP`
- `LOCALTIMESTAMP`
- `DBTIMEZONE`
- `SESSIONTIMEZONE`
- `EXTRACT`

Summary

This lesson addressed some of the new datetime functions introduced in Oracle9*i*.

Practice 16 Overview

This practice covers using the Oracle9*i* datetime functions.

Practice 16 Overview

In this practice, you display time zone offsets, CURRENT_DATE, CURRENT_TIMESTAMP, and the LOCALTIMESTAMP. You also set time zones and use the EXTRACT function.

Practice 16

1. Alter the session to set the NLS_DATE_FORMAT to DD-MON-YYYY HH24:MI:SS.
2. a. Write queries to display the time zone offsets (TZ_OFFSET), for the following time zones.
 - *US/Pacific-New*

TZ_OFFSET
-08:00

TZ_OFFSET
+08:00

TZ_OFFSET
+02:00

- b. Alter the session to set the TIME_ZONE parameter value to the time zone offset of US/Pacific-New.
- c. Display the CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output might be different based on the date when the command is executed.

CURRENT_DATE	CURRENT_TIMESTAMP	LOCALTIMESTAMP
07-MAR-2001 01:45:13	07-MAR-01 01.45.12.931393 AM -08:00	07-MAR-01 01.45.12.931393 AM

- d. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Singapore.
- e. Display the CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session. Note: The output might be different based on the date when the command is

CURRENT_DATE	CURRENT_TIMESTAMP	LOCALTIMESTAMP
07-MAR-2001 17:46:35	07-MAR-01 05.46.34.628818 PM +08:00	07-MAR-01 05.46.34.628818 PM

Note: Observe in the preceding practice that CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP are all sensitive to the session time zone.

3. Write a query to display the DBTIMEZONE and SESSIONTIMEZONE.

DBTIME	SESSIONTIMEZONE
+05:30	+08:00

Practice 16 (continued)

4. Write a query to extract the YEAR from HIRE_DATE column of the EMPLOYEES table for those employees who work in department 80.

LAST_NAME	EXTRACT(YEARFROMHIRE_DATE)
Zlotkey	2000
Abel	1996
Taylor	1998

17

Enhancements to the GROUP BY Clause

ORACLE

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- **Use the ROLLUP operation to produce subtotal values**
- **Use the CUBE operation to produce cross-tabulation values**
- **Use the GROUPING function to identify the row values created by ROLLUP or CUBE**
- **Use GROUPING SETS to produce a single result set**

ORACLE

Lesson Aim

In this lesson you learn how to:

- Group data for obtaining the following:
 - Subtotal values by using the ROLLUP operator
 - Cross-tabulation values by using the CUBE operator
- Use the GROUPING function to identify the level of aggregation in the results set produced by a ROLLUP or CUBE operator.
- Use GROUPING SETS to produce a single result set that is equivalent to a UNION ALL approach

Review of Group Functions

Group functions operate on sets of rows to give one result per group.

```
SELECT [column,] group_function(column) . . .
FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[ORDER BY column];
```

Example:

```
SELECT AVG(salary), STDDEV(salary),
 COUNT(commission_pct),MAX(hire_date)
  FROM employees
 WHERE job_id LIKE 'SA%';
```

ORACLE

Group Functions

You can use the GROUP BY clause to divide the rows in a table into groups. You can then use the group functions to return summary information for each group. Group functions can appear in select lists and in ORDER BY and HAVING clauses. The Oracle Server applies the group functions to each group of rows and returns a single result row for each group.

Types of Group Functions

Each of the group functions AVG, SUM, MAX, MIN, COUNT, STDDEV, and VARIANCE accept one argument. The functions AVG, SUM, STDDEV, and VARIANCE operate only on numeric values. MAX and MIN can operate on numeric, character, or date data values. COUNT returns the number of nonnull rows for the given expression. The example in the slide calculates the average salary, standard deviation on the salary, number of employees earning a commission and the maximum hire date for those employees whose JOB_ID begins with SA.

Guidelines for Using Group Functions

- The data types for the arguments can be CHAR, VARCHAR2, NUMBER, or DATE.
- All group functions except COUNT(*) ignore null values. To substitute a value for null values, use the NVL function. COUNT returns either a number or zero.
- The Oracle Server implicitly sorts the result set in ascending order of the grouping columns specified, when you use a GROUP BY clause. To override this default ordering, you can use DESC in an ORDER BY clause.

Review of the GROUP BY Clause

Syntax:

```
SELECT [column,] group_function(column). . .
FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[ORDER BY column];
```

Example:

```
SELECT department_id, job_id, SUM(salary),
 COUNT(employee_id)
  FROM employees
 GROUP BY department_id, job_id;
```

ORACLE

17-4

Copyright © Oracle Corporation, 2001. All rights reserved.

Review of GROUP BY Clause

The example illustrated in the slide is evaluated by the Oracle Server as follows:

- The SELECT clause specifies that the following columns are to be retrieved:
 - Department ID and job ID columns from the EMPLOYEES table
 - The sum of all the salaries and the number of employees in each group that you have specified in the GROUP BY clause
- The GROUP BY clause specifies how the rows should be grouped in the table. The total salary and the number of employees are calculated for each job ID within each department. The rows are grouped by department ID and then grouped by job within each department.

DEPARTMENT_ID	JOB_ID	SUM(SALARY)	COUNT(EMPLOYEE_ID)
10	AD_ASST	4400	1
20	MK_MAN	13000	1
20	MK_REP	6000	1
50	ST_CLERK	11700	4

90	AD_VP	34000	2
110	AC_ACCOUNT	8300	1
110	AC_MGR	12000	1
	SA_REP	7000	1

13 rows selected.

Review of the HAVING Clause

```
SELECT [column,] group_function(column). . .
FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[HAVING having_expression];
[ORDER BY column];
```

- Use the HAVING clause to specify which groups are to be displayed.
- You further restrict the groups on the basis of a limiting condition.

The HAVING Clause

Groups are formed and group functions are calculated before the HAVING clause is applied to the groups. The HAVING clause can precede the GROUP BY clause, but it is recommended that you place the GROUP BY clause first because it is more logical.

The Oracle Server performs the following steps when you use the HAVING clause:

1. Groups rows
2. Applies the group functions to the groups and displays the groups that match the criteria in the HAVING clause

```
SELECT department_id, AVG(salary)
FROM employees
GROUP BY department_id
HAVING AVG(salary) >9500;
```

DEPARTMENT_ID	AVG(SALARY)
80	10033.3333
90	19333.3333
110	10150

The example displays department ID and average salary for those departments whose average salary is greater than \$9,500.

GROUP BY with ROLLUP and CUBE Operators

- **Use ROLLUP or CUBE with GROUP BY to produce superaggregate rows by cross-referencing columns.**
- **ROLLUP grouping produces a results set containing the regular grouped rows and the subtotal values.**
- **CUBE grouping produces a results set containing the rows from ROLLUP and cross-tabulation rows.**

ORACLE

GROUP BY with the ROLLUP and CUBE Operators

You specify ROLLUP and CUBE operators in the GROUP BY clause of a query. ROLLUP grouping produces a results set containing the regular grouped rows and subtotal rows. The CUBE operation in the GROUP BY clause groups the selected rows based on the values of all possible combinations of expressions in the specification and returns a single row of summary information for each group. You can use the CUBE operator to produce cross-tabulation rows.

Note: When working with ROLLUP and CUBE, make sure that the columns following the GROUP BY clause have meaningful, real-life relationships with each other; otherwise the operators return irrelevant information.

The ROLLUP and CUBE operators are available only in Oracle8*i* and later releases.

ROLLUP Operator

```
SELECT [column,] group_function(column) . . .
FROM table
[WHERE condition]
[GROUP BY [ROLLUP] group_by_expression]
[HAVING having_expression];
[ORDER BY column];
```

- ROLLUP is an extension to the GROUP BY clause.
- Use the ROLLUP operation to produce cumulative aggregates such as subtotals.

The ROLLUP Operator

The ROLLUP operator delivers aggregates and superaggregates for expressions within a GROUP BY statement. The ROLLUP operator can be used by report writers to extract statistics and summary information from results sets. The cumulative aggregates can be used in reports, charts, and graphs.

The ROLLUP operator creates groupings by moving in one direction, from right to left, along the list of columns specified in the GROUP BY clause. It then applies the aggregate function to these groupings.

Note: To produce subtotals in n dimensions (that is, n columns in the GROUP BY clause) without a ROLLUP operator, $n+1$ SELECT statements must be linked with UNION ALL. This makes the query execution inefficient, because each of the SELECT statements causes table access. The ROLLUP operator gathers its results with just one table access. The ROLLUP operator is useful if there are many columns involved in producing the subtotals.

ROLLUP Operator Example

```
SELECT department_id, job_id, SUM(salary)
FROM employees
WHERE department_id < 60
GROUP BY ROLLUP(department_id, job_id);
```

DEPARTMENT_ID	JOB_ID	SUM(SALARY)
10	AD_ASST	4400
10		4400
20	MK_MAN	13000
20	MK_REP	6000
20		19000
50	ST_CLERK	11700
50	ST_MAN	5800
50		17500
		40900

9 rows selected.

The diagram illustrates the ROLLUP process. It shows a table output with 9 rows. A bracket labeled '1' spans all 9 rows, representing the base level of aggregation. A bracket labeled '2' spans the first two rows (Department ID 10), representing a subtotal for Department 10. A bracket labeled '3' spans the first five rows (Departments 10 and 20), representing a subtotal for Departments 10 and 20.

ORACLE

Example of a ROLLUP Operator

In the example in the slide:

- Total salaries for every job ID within a department for those departments whose department ID is less than 60 are displayed by the GROUP BY clause (labeled 1)
- The ROLLUP operator displays:
 - Total salary for those departments whose department ID is less than 60 (labeled 2)
 - Total salary for all departments whose department ID is less than 60, irrespective of the job IDs (labeled 3)
- All rows indicated as 1 are regular rows and all rows indicated as 2 and 3 are superaggregate rows.

The ROLLUP operator creates subtotals that roll up from the most detailed level to a grand total, following the grouping list specified in the GROUP BY clause. First it calculates the standard aggregate values for the groups specified in the GROUP BY clause (in the example, the sum of salaries grouped on each job within a department). Then it creates progressively higher-level subtotals, moving from right to left through the list of grouping columns. (In the preceding example, the sum of salaries for each department is calculated, followed by the sum of salaries for all departments.)

- Given n expressions in the ROLLUP operator of the GROUP BY clause, the operation results in $n + 1 = 2 + 1 = 3$ groupings.
- Rows based on the values of the first n expressions are called rows or regular rows and the others are called superaggregate rows.

CUBE Operator

```
SELECT [column,] group_function(column) . . .
FROM table
[WHERE condition]
[GROUP BY [CUBE] group_by_expression]
[HAVING having_expression];
[ORDER BY column];
```

- CUBE is an extension to the GROUP BY clause.
- You can use the CUBE operator to produce cross-tabulation values with a single SELECT statement.

The CUBE Operator

The CUBE operator is an additional switch in the GROUP BY clause in a SELECT statement. The CUBE operator can be applied to all aggregate functions, including AVG, SUM, MAX, MIN, and COUNT. It is used to produce results sets that are typically used for cross-tabular reports. While ROLLUP produces only a fraction of possible subtotal combinations, CUBE produces subtotals for all possible combinations of groupings specified in the GROUP BY clause, and a grand total.

The CUBE operator is used with an aggregate function to generate additional rows in a results set. Columns included in the GROUP BY clause are cross-referenced to produce a superset of groups. The aggregate function specified in the select list is applied to these groups to produce summary values for the additional superaggregate rows. The number of extra groups in the results set is determined by the number of columns included in the GROUP BY clause.

In fact, every possible combination of the columns or expressions in the GROUP BY clause is used to produce superaggregates. If you have n columns or expressions in the GROUP BY clause, there will be 2^n possible superaggregate combinations. Mathematically, these combinations form an n -dimensional cube, which is how the operator got its name.

By using application or programming tools, these superaggregate values can then be fed into charts and graphs that convey results and relationships visually and effectively.

CUBE Operator: Example

```
SELECT department_id, job_id, SUM(salary)
FROM employees
WHERE department_id < 60
GROUP BY CUBE (department_id, job_id);
```

DEPARTMENT_ID	JOB_ID	SUM(SALARY)
10	AD_ASST	4400
10		4400
20	MK_MAN	13000
20	MK_REP	6000
20		19000
50	ST_CLERK	11700
50	ST_MAN	5800
50		17500
	AD_ASST	4400
	MK_MAN	13000
	MK_REP	6000
	ST_CLERK	11700
	ST_MAN	5800
		40900

14 rows selected.

ORACLE

Example of a CUBE Operator

The output of the SELECT statement in the example can be interpreted as follows:

- The total salary for every job within a department (for those departments whose department ID is less than 50) is displayed by the GROUP BY clause (labeled 1)
- The total salary for those departments whose department ID is less than 50 (labeled 2)
- The total salary for every job irrespective of the department (labeled 3)
- Total salary for those departments whose department ID is less than 50, irrespective of the job titles (labeled 4)

In the preceding example, all rows indicated as 1 are regular rows, all rows indicated as 2 and 4 are superaggregate rows, and all rows indicated as 3 are cross-tabulation values.

The CUBE operator has also performed the ROLLUP operation to display the subtotals for those departments whose department ID is less than 50 and the total salary for those departments whose department ID is less than 50, irrespective of the job titles. Additionally, the CUBE operator displays the total salary for every job irrespective of the department.

Note: Similar to the ROLLUP operator, producing subtotals in n dimensions (that is, n columns in the GROUP BY clause) without a CUBE operator requires 2^n SELECT statements to be linked with UNION ALL. Thus, a report with three dimensions requires $2^3 = 8$ SELECT statements to be linked with UNION ALL.

GROUPING Function

```
SELECT [column,] group_function(column) . . . , GROUPING(expr)
FROM table
[WHERE condition]
[GROUP BY [ROLLUP][CUBE] group_by_expression]
[HAVING having_expression];
[ORDER BY column];
```

- **The GROUPING function can be used with either the CUBE or ROLLUP operator.**
- **Using it, you can find the groups forming the subtotal in a row.**
- **Using it, you can differentiate stored NULL values from NULL values created by ROLLUP or CUBE.**
- **It returns 0 or 1.**

ORACLE

17-11

Copyright © Oracle Corporation, 2001. All rights reserved.

The GROUPING Function

The GROUPING function can be used with either the CUBE or ROLLUP operator to help you understand how a summary value has been obtained.

The GROUPING function uses a single column as its argument. The *expr* in the GROUPING function must match one of the expressions in the GROUP BY clause. The function returns a value of 0 or 1.

The values returned by the GROUPING function are useful to:

- Determine the level of aggregation of a given subtotal; that is, the group or groups on which the subtotal is based
- Identify whether a NULL value in the expression column of a row of the result set indicates:
 - A NULL value from the base table (stored NULL value)
 - A NULL value created by ROLLUP/CUBE (as a result of a group function on that expression)

A value of 0 returned by the GROUPING function based on an expression indicates one of the following:

- The expression has been used to calculate the aggregate value.
- The NULL value in the expression column is a stored NULL value.

A value of 1 returned by the GROUPING function based on an expression indicates one of the following:

- The expression has not been used to calculate the aggregate value.
- The NULL value in the expression column is created by ROLLUP or CUBE as a result of grouping.

GROUPING Function: Example

```
SELECT department_id DEPTID, job_id JOB, SUM(salary),
GROUPING(department_id) GRP_DEPT, GROUPING(job_id) GRP_JOB
FROM employees
WHERE department_id < 50
GROUP BY ROLLUP(department_id, job_id);
```

DEPTID	JOB	SUM(SALARY)	GRP_DEPT	GRP_JOB
10	AD_ASST	4400	0	0
10		4400	0	1
20	MK_MAN	13000	0	0
20	MK_REP	6000	0	0
20		19000	0	1
		23400	1	1

6 rows selected.

ORACLE

Example of a GROUPING Function

In the example in the slide, consider the summary value 4400 in the first row. This summary value is the total salary for the job ID of AD_ASST within department 10. To calculate this summary value, both the columns DEPARTMENT_ID and JOB_ID have been taken into account. Thus a value of 0 is returned for both the expressions GROUPING(department_id) and GROUPING(job_id).

Consider the summary value 4400 in the second row. This value is the total salary for department 10 and has been calculated by taking into account the column DEPARTMENT_ID; thus a value of 0 has been returned by GROUPING(department_id). Because the column JOB_ID has not been taken into account to calculate this value, a value of 1 has been returned for GROUPING(job_id). You can observe similar output in the fifth row.

In the last row, consider the summary value 23400. This is the total salary for those departments whose department ID is less than 50 and all job titles. To calculate this summary value, neither of the columns DEPARTMENT_ID and JOB_ID have been taken into account. Thus a value of 1 is returned for both the expressions GROUPING(department_id) and GROUPING(job_id).

GROUPING SETS

- GROUPING SETS are a further extension of the GROUP BY clause.
- You can use GROUPING SETS to define multiple groupings in the same query.
- The Oracle Server computes all groupings specified in the GROUPING SETS clause and combines the results of individual groupings with a UNION ALL operation.
- Grouping set efficiency:
 - Only one pass over the base table is required.
 - There is no need to write complex UNION statements.
 - The more elements the GROUPING SETS have, the higher the performance benefit is.

ORACLE

17-13

Copyright © Oracle Corporation, 2001. All rights reserved.

GROUPING SETS

GROUPING SETS are a further extension of the GROUP BY clause that let you specify multiple groupings of data. Doing so facilitates efficient aggregation and hence facilitates analysis of data across multiple dimensions.

A single SELECT statement can now be written using GROUPING SETS to specify various groupings (that can also include ROLLUP or CUBE operators), rather than multiple SELECT statements combined by UNION ALL operators. For example, you can say:

```
SELECT department_id, job_id, manager_id, AVG(salary)
  FROM employees
 GROUP BY
 GROUPING SETS
 ((department_id, job_id, manager_id),
 (department_id, manager_id),(job_id, manager_id));
```

This statement calculates aggregates over three groupings:

```
(department_id, job_id, manager_id), (department_id, manager_id)
 and (job_id, manager_id)
```

Without this enhancement in Oracle9*i*, multiple queries combined together with UNION ALL are required to get the output of the preceding SELECT statement. A multiquery approach is inefficient, for it requires multiple scans of the same data.

GROUPING SETS (continued)

Compare the preceding statement with this alternative:

```
SELECT department_id, job_id, manager_id, AVG(salary)
FROM employees
GROUP BY CUBE(department_id, job_id, manager_id);
```

The preceding statement computes all the 8 ($2^3 * 2$) groupings, though only the groups (department_id, job_id, manager_id), (department_id, manager_id) and (job_id, manager_id) are of interest to you.

Another alternative is the following statement:

```
SELECT department_id, job_id, manager_id, AVG(salary)
FROM employees
GROUP BY department_id, job_id, manager_id
UNION ALL
SELECT department_id, NULL, manager_id, AVG(salary)
FROM employees
GROUP BY department_id, manager_id
UNION ALL
SELECT NULL, job_id, manager_id, AVG(salary)
FROM employees
GROUP BY job_id, manager_id;
```

This statement requires three scans of the base table, making it inefficient.

CUBE and ROLLUP can be thought of as grouping sets with very specific semantics. The following equivalencies show this fact:

CUBE(a, b, c) is equivalent to	GROUPING SETS ((a, b, c), (a, b), (a, c), (b, c), (a), (b), (c), ())
ROLLUP(a, b,c) is equivalent to	GROUPING SETS ((a, b, c), (a, b),(a), ())

GROUPING SETS: Example

```
SELECT department_id, job_id, manager_id, avg(salary)
FROM employees
GROUP BY GROUPING SETS
((department_id,job_id), (job_id,manager_id));
```

DEPARTMENT_ID	JOB_ID	MANAGER_ID	AVG(SALARY)
10	AD_ASST		4400
20	MK_MAN		13000
20	MK_REP		6000
50	ST_CLERK		2925
50	ST_MAN		5800

1

DEPARTMENT_ID	JOB_ID	MANAGER_ID	Avg(Salary)
	MK_MAN	100	13000
	MK_REP	201	6000
	SA_MAN	100	10500
	SA_REP	149	8866.66667
	ST_CLERK	124	2925
	ST_MAN	100	5800

2

26 rows selected.

ORACLE

17-15

Copyright © Oracle Corporation, 2001. All rights reserved.

GROUPING SETS: Example

The query in the slide calculates aggregates over two groupings. The table is divided into the following groups:

- Department ID, Job ID
- Job ID, Manager ID

The average salaries for each of these groups are calculated. The results set displays average salary for each of the two groups.

In the output, the group marked as 1 can be interpreted as:

- The average salary of all employees with the job ID AD_ASST in the department 10 is 4400.
- The average salary of all employees with the job ID MK_MAN in the department 20 is 13000.
- The average salary of all employees with the job ID MK_REP in the department 20 is 6000.
- The average salary of all employees with the job ID ST_CLERK in the department 50 is 2925 and so on.

GROUPING SETS: Example (continued)

The group marked as 2 in the output is interpreted as:

- The average salary of all employees with the job ID MK_MAN, who report to the manager with the manager ID 100, is 13000.
- The average salary of all employees with the job ID MK_REP, who report to the manager with the manager ID 201, is 6000, and so on.

The example in the slide can also be written as:

```
SELECT department_id, job_id, NULL as manager_id,  
 AVG(salary) as AVGSAL  
  FROM employees  
 GROUP BY department_id, job_id  
UNION ALL  
SELECT NULL, job_id, manager_id, avg(salary) as AVGSAL  
  FROM employees  
 GROUP BY job_id, manager_id;
```

In the absence of an optimizer that looks across query blocks to generate the execution plan, the preceding query would need two scans of the base table, EMPLOYEES. This could be very inefficient. Hence the usage of the GROUPING SETS statement is recommended.

Composite Columns

- A composite column is a collection of columns that are treated as a unit.
`ROLLUP (a, (b, c), d)`
- To specify composite columns, in the GROUP BY clause you group columns within parentheses so that the Oracle server treats them as a unit while computing ROLLUP or CUBE operations.
- When used with ROLLUP or CUBE, composite columns would mean skipping aggregation across certain levels.

ORACLE

17-17

Copyright © Oracle Corporation, 2001. All rights reserved.

Composite Columns

A composite column is a collection of columns that are treated as a unit during the computation of groupings. You specify the columns in parentheses as in the following statement:

```
ROLLUP (a, (b, c), d)
```

Here, (b, c) form a composite column and are treated as a unit. In general, composite columns are useful in ROLLUP, CUBE, and GROUPING SETS. For example, in CUBE or ROLLUP, composite columns would mean skipping aggregation across certain levels.

That is, GROUP BY ROLLUP(a, (b, c))

is equivalent to

```
GROUP BY a, b, c UNION ALL  
GROUP BY a UNION ALL  
GROUP BY ()
```

Here, (b, c) are treated as a unit and rollup will not be applied across (b, c). It is as if you have an alias, for example z, for (b, c), and the GROUP BY expression reduces to GROUP BY ROLLUP(a, z).

Note: GROUP BY() is typically a SELECT statement with NULL values for the columns a and b and only the aggregate function. This is generally used for generating the grand totals.

```
SELECT NULL, NULL, aggregate_col  
FROM <table_name>  
GROUP BY ( );
```

Composite Columns (continued)

Compare this with the normal ROLLUP as in:

```
GROUP BY ROLLUP(a, b, c)
```

which would be

```
GROUP BY a, b, c UNION ALL  
GROUP BY a, b UNION ALL  
GROUP BY a UNION ALL  
GROUP BY () .
```

Similarly,

```
GROUP BY CUBE((a, b), c)
```

would be equivalent to

```
GROUP BY a, b, c UNION ALL  
GROUP BY a, b UNION ALL  
GROUP BY c UNION ALL  
GROUP BY ()
```

The following table shows grouping sets specification and equivalent GROUP BY specification.

GROUPING SETS Statements	Equivalent GROUP BY Statements
GROUP BY GROUPING SETS(a, b, c)	GROUP BY a UNION ALL GROUP BY b UNION ALL GROUP BY c
GROUP BY GROUPING SETS(a, b, (b, c)) (The GROUPING SETS expression has a composite column)	GROUP BY a UNION ALL GROUP BY b UNION ALL GROUP BY b, c
GROUP BY GROUPING SETS((a, b, c))	GROUP BY a, b, c
GROUP BY GROUPING SETS(a, (b), ())	GROUP BY a UNION ALL GROUP BY b UNION ALL GROUP BY ()
GROUP BY GROUPING SETS (a,ROLLUP(b, c)) (The GROUPING SETS expression has a composite column)	GROUP BY a UNION ALL GROUP BY ROLLUP(b, c)

Composite Columns: Example

```
SELECT department_id, job_id, manager_id, SUM(salary)
FROM employees
GROUP BY ROLLUP( department_id,(job_id, manager_id));
```

DEPARTMENT_ID	JOB_ID	MANAGER_ID	SUM(SALARY)
10	AD_ASST	101	4400
10			4400
20	MK_MAN	100	13000
20	MK_REP	201	6000
20			19000
50	ST_CLERK	124	11700
50	ST_MAN	100	5800
50			17500
110	AC_MGR		
110			20300
	SA_REP	149	7000
			7000
			175500

23 rows selected.

The diagram illustrates the grouping levels for the ROLLUP query. It shows three levels of aggregation:

- Level 1 (Outermost):** Groups by DEPARTMENT_ID. This corresponds to the first four rows of the output table.
- Level 2:** Groups by (JOB_ID, MANAGER_ID). This corresponds to the next four rows of the output table.
- Level 3 (Innermost):** Groups by both DEPARTMENT_ID and (JOB_ID, MANAGER_ID) together. This corresponds to the last five rows of the output table.

17-19

Copyright © Oracle Corporation, 2001. All rights reserved.

ORACLE

Composite Columns: Example

Consider the example:

```
SELECT department_id, job_id,manager_id, SUM(salary)
FROM employees
GROUP BY ROLLUP( department_id,job_id, manager_id);
```

The preceding query results in the Oracle Server computing the following groupings:

1. (department_id, job_id, manager_id)
2. (department_id, job_id)
3. (department_id)
4. ()

If you are just interested in grouping of lines (1), (3), and (4) in the preceding example, you cannot limit the calculation to those groupings without using composite columns. With composite columns, this is possible by treating JOB_ID and MANAGER_ID columns as a single unit while rolling up. Columns enclosed in parentheses are treated as a unit while computing ROLLUP and CUBE. This is illustrated in the example on the slide. By enclosing JOB_ID and MANAGER_ID columns in parenthesis, we indicate to the Oracle Server to treat JOB_ID and MANAGER_ID as a single unit, as a composite column.

Composite Columns Example (continued)

The example in the slide computes the following groupings:

- (`department_id, job_id, manager_id`)
- (`department_id`)
- (`)`

The example in the slide displays the following:

- Total salary for every department (labeled 1)
- Total salary for every department, job ID, and manager (labeled 2)
- Grand total (labeled 3)

The example in the slide can also be written as:

```
SELECT department_id, job_id, manager_id, SUM(salary)
  FROM employees
 GROUP BY department_id, job_id, manager_id
UNION ALL
SELECT department_id, TO_CHAR(NULL), TO_NUMBER(NULL), SUM(salary)
  FROM employees
 GROUP BY department_id
UNION ALL
SELECT TO_NUMBER(NULL), TO_CHAR(NULL), TO_NUMBER(NULL), SUM(salary)
  FROM employees
 GROUP BY ();
```

In the absence of an optimizer that looks across query blocks to generate the execution plan, the preceding query would need three scans of the base table, `EMPLOYEES`. This could be very inefficient. Hence, the use of composite columns is recommended.

Concatenated Groupings

- **Concatenated groupings offer a concise way to generate useful combinations of groupings.**
- **To specify concatenated grouping sets, you separate multiple grouping sets, ROLLUP, and CUBE operations with commas so that the Oracle Server combines them into a single GROUP BY clause.**
- **The result is a cross-product of groupings from each grouping set.**

```
GROUP BY GROUPING SETS(a, b), GROUPING SETS(c, d)
```

ORACLE

17-21

Copyright © Oracle Corporation, 2001. All rights reserved.

Concatenated Columns

Concatenated groupings offer a concise way to generate useful combinations of groupings. The concatenated groupings are specified simply by listing multiple grouping sets, cubes, and rollups, and separating them with commas. Here is an example of concatenated grouping sets:

```
GROUP BY GROUPING SETS(a, b), GROUPING SETS(c, d)
```

The preceding SQL defines the following groupings:

```
(a, c), (a, d), (b, c), (b, d)
```

Concatenation of grouping sets is very helpful for these reasons:

- Ease of query development: you need not enumerate all groupings manually
- Use by applications: SQL generated by OLAP applications often involves concatenation of grouping sets, with each grouping set defining groupings needed for a dimension

Concatenated Groupings Example

```
SELECT department_id, job_id, manager_id, SUM(salary)
FROM employees
GROUP BY department_id, ROLLUP(job_id), CUBE(manager_id);
```

DEPARTMENT_ID	JOB_ID	MANAGER_ID	SUM(SALARY)
10	AD_ASST	101	4400
20	MK_MAN	100	13000
20	MK_REP	201	6000
50	ST_MAN	100	5800
10		101	4400
20		201	6000
	AD_ASST		4400
10			4400

Arrows labeled 1 through 4 point to the following rows:
1: Row 1 (Department 10, Job AD_ASST, Manager 101)
2: Row 5 (Department 10, Manager 101)
3: Row 8 (Department 20, Job AD_ASST, Manager 201)
4: Row 10 (Department 10, Manager 101)

49 rows selected.

ORACLE®

Concatenated Groupings Example

The example in the slide results in the following groupings:

- (department_id, manager_id, job_id)
- (department_id, manager_id)
- (department_id, job_id)
- (department_id)

The total salary for each of these groups is calculated.

The example in the slide displays the following:

- Total salary for every department, job ID, manager (labeled 1)
- Total salary for every department, manager ID (labeled 2)
- Total salary for every department, job ID (labeled 3)
- Total salary for every department (labeled 4)

For easier understanding, the details for the department 10 are highlighted in the output.

Summary

In this lesson, you should have learned how to:

- **Use the ROLLUP operation to produce subtotal values**
- **Use the CUBE operation to produce cross-tabulation values**
- **Use the GROUPING function to identify the row values created by ROLLUP or CUBE**
- **Use the GROUPING SETS syntax to define multiple groupings in the same query.**
- **Use the GROUP BY clause, to combine expressions in various ways:**
 - **Composite columns**
 - **Concatenated grouping sets**

Summary

- ROLLUP and CUBE are extensions of the GROUP BY clause.
- ROLLUP is used to display subtotal and grand total values.
- CUBE is used to display cross-tabulation values.
- The GROUPING function helps you determine whether a row is an aggregate produced by a CUBE or ROLLUP operator.
- With the GROUPING SETS syntax, you can define multiple groupings in the same query. GROUP BY computes all the groupings specified and combines them with UNION ALL.
- Within the GROUP BY clause, you can combine expressions in various ways:
 - To specify composite columns, you group columns within parentheses so that the Oracle Server treats them as a unit while computing ROLLUP or CUBE operations.
 - To specify concatenated grouping sets, you separate multiple grouping sets, ROLLUP, and CUBE operations with commas so that the Oracle Server combines them into a single GROUP BY clause. The result is a cross-product of groupings from each grouping set.

Practice 17 Overview

This practice covers the following topics:

- **Using the ROLLUP operator**
- **Using the CUBE operator**
- **Using the GROUPING function**
- **Using GROUPING SETS**

ORACLE®

17-24

Copyright © Oracle Corporation, 2001. All rights reserved.

Practice 17 Overview

In this practice, you use the ROLLUP and CUBE operators as extensions of the GROUP BY clause. You will also use GROUPING SETS.

Practice 17

1. Write a query to display the following for those employees whose manager ID is less than 120:

- Manager ID
- Job ID and total salary for every job ID for employees who report to the same manager
- Total salary of those managers
- Total salary of those managers, irrespective of the job IDs

MANAGER_ID	JOB_ID	SUM(SALARY)
100	AD_VP	34000
100	MK_MAN	13000
100	SA_MAN	10500
100	ST_MAN	5800
		63300
101	AC_MGR	12000
101	AD_ASST	4400
101		16400
102	IT_PROG	9000
102		9000
103	IT_PROG	10200
103		10200
		98900

13 rows selected.

Practice 17 (continued)

2. Observe the output from question 1. Write a query using the GROUPING function to determine whether the NULL values in the columns corresponding to the GROUP BY expressions are caused by the ROLLUP operation.

MGR	JOB	SUM(SALARY)	GROUPING(MANAGER_ID)	GROUPING(JOB_ID)
100	AD_VP	34000	0	0
100	MK_MAN	13000	0	0
100	SA_MAN	10500	0	0
100	ST_MAN	5800	0	0
100		63300	0	1
101	AC_MGR	12000	0	0
101	AD_ASST	4400	0	0
101		16400	0	1
102	IT_PROG	9000	0	0
102		9000	0	1
103	IT_PROG	10200	0	0
103		10200	0	1
		98900	1	1

13 rows selected.

Practice 17 (continued)

3. Write a query to display the following for those employees whose manager ID is less than 120 :

- Manager ID
- Job and total salaries for every job for employees who report to the same manager
- Total salary of those managers
- Cross-tabulation values to display the total salary for every job, irrespective of the manager
- Total salary irrespective of all job titles

MANAGER_ID	JOB_ID	SUM(SALARY)
100	AD_VP	34000
100	MK_MAN	13000
100	SA_MAN	10500
100	ST_MAN	5800
100		63300
101	AC_MGR	12000
101	AD_ASST	4400
101		16400
102	IT_PROG	9000
102		9000
103	IT_PROG	10200
103		10200
	AC_MGR	12000
	AD_ASST	4400
	AD_VP	34000
	IT_PROG	19200
	MK_MAN	13000
	SA_MAN	10500
	ST_MAN	5800
		98900

20 rows selected.

Practice 17 (continued)

4. Observe the output from question 3. Write a query using the GROUPING function to determine whether the NULL values in the columns corresponding to the GROUP BY expressions are caused by the CUBE operation.

MGR	JOB	SUM(SALARY)	GROUPING(MANAGER_ID)	GROUPING(JOB_ID)
100	AD_VP	34000	0	0
100	MK_MAN	13000	0	0
100	SA_MAN	10500	0	0
100	ST_MAN	5800	0	0
100		63300	0	1
101	AC_MGR	12000	0	0
101	AD_ASST	4400	0	0
101		16400	0	1
102	IT_PROG	9000	0	0
102		9000	0	1
103	IT_PROG	10200	0	0
103		10200	0	1
	AC_MGR	12000	1	0
	AD_ASST	4400	1	0
	AD_VP	34000	1	0
	IT_PROG	19200	1	0
	MK_MAN	13000	1	0
	SA_MAN	10500	1	0
	ST_MAN	5800	1	0
		98900	1	1

20 rows selected.

Practice 17 (continued)

5. Using GROUPING SETS, write a query to display the following groupings :

- department_id, manager_id, job_id
- department_id, job_id
- manager_id, job_id

The query should calculate the sum of the salaries for each of these groups.

DEPARTMENT_ID	MANAGER_ID	JOB_ID	SUM(SALARY)
10	101	AD_ASST	4400
20	100	MK_MAN	13000
20	201	MK_REP	6000
50	124	ST_CLERK	11700
50	100	ST_MAN	5800
60	102	IT_PROG	9000
60	103	IT_PROG	10200
80	100	SA_MAN	10500
80	149	SA_REP	19600
90		AD_PRES	24000
90	100	AD_VP	34000
110	205	AC_ACCOUNT	8300
110	101	AC_MGR	12000
	149	SA_REP	7000
10		AD_ASST	4400
20		MK_MAN	13000
20		MK_REP	6000
50		ST_CLERK	11700
50		ST_MAN	5800
60		IT_PROG	19200
80		SA_MAN	10500
404 AD REPORT			44000

	103	IT_PROG	10200
	124	ST_CLERK	11700
	149	SA_REP	26600
	201	MK_REP	6000
	205	AC_ACCOUNT	8300
		AD_PRES	24000

40 rows selected.

18

Advanced Subqueries

ORACLE®

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- **Write a multiple-column subquery**
- **Describe and explain the behavior of subqueries when null values are retrieved**
- **Write a subquery in a FROM clause**
- **Use scalar subqueries in SQL**
- **Describe the types of problems that can be solved with correlated subqueries**
- **Write correlated subqueries**
- **Update and delete rows using correlated subqueries**
- **Use the EXISTS and NOT EXISTS operators**
- **Use the WITH clause**

Lesson Aim

In this lesson, you learn how to write multiple-column subqueries and subqueries in the FROM clause of a SELECT statement. You also learn how to solve problems by using scalar, correlated subqueries and the WITH clause.

What Is a Subquery?

A subquery is a SELECT statement embedded in a clause of another SQL statement.

ORACLE

What Is a Subquery?

A *subquery* is a SELECT statement that is embedded in a clause of another SQL statement, called the parent statement.

The subquery (inner query) returns a value that is used by the parent statement. Using a nested subquery is equivalent to performing two sequential queries and using the result of the inner query as the search value in the outer query (main query).

Subqueries can be used for the following purposes:

- To provide values for conditions in WHERE, HAVING, and START WITH clauses of SELECT statements
- To define the set of rows to be inserted into the target table of an INSERT or CREATE TABLE statement
- To define the set of rows to be included in a view or snapshot in a CREATE VIEW or CREATE SNAPSHOT statement
- To define one or more values to be assigned to existing rows in an UPDATE statement
- To define a table to be operated on by a containing query. (You do this by placing the subquery in the FROM clause. This can be done in INSERT, UPDATE, and DELETE statements as well.)

Note: A subquery is evaluated once for the entire parent statement.

Subqueries

```
SELECT select_list
  FROM table
 WHERE expr operator (SELECT select_list
 FROM table);
```

- **The subquery (inner query) executes once before the main query.**
- **The result of the subquery is used by the main query (outer query).**

Subqueries

You can build powerful statements out of simple ones by using subqueries. Subqueries can be very useful when you need to select rows from a table with a condition that depends on the data in the table itself or some other table. Subqueries are very useful for writing SQL statements that need values based on one or more unknown conditional values.

In the syntax:

operator includes a comparison operator such as *>*, *=*, or *IN*

Note: Comparison operators fall into two classes: single-row operators (*>*, *=*, *>=*, *<*, *<>*, *<=*) and multiple-row operators (*IN*, *ANY*, *ALL*).

The subquery is often referred to as a nested *SELECT*, sub-*SELECT*, or inner *SELECT* statement. The inner and outer queries can retrieve data from either the same table or different tables.

Using a Subquery

```
SELECT last_name
  FROM employees
 WHERE salary > 10500
 (SELECT salary
 FROM employees
 WHERE employee_id = 149);
```

LAST_NAME
King
Kochhar
De Haan
Abel
Hartstein
Higgins

6 rows selected.

ORACLE®

Using a Subquery

In the example in the slide, the inner query returns the salary of the employee with employee number 149. The outer query uses the result of the inner query to display the names of all the employees who earn more than this amount.

Example

Display the names of all employees who earn less than the average salary in the company.

```
SELECT last_name, job_id, salary
  FROM employees
 WHERE salary < (SELECT AVG(salary)
 FROM employees);
```

Multiple-Column Subqueries

Each row of the main query is compared to values from a multiple-row and multiple-column subquery.

ORACLE®

Multiple-Column Subqueries

So far you have written single-row subqueries and multiple-row subqueries where only one column is returned by the inner SELECT statement and this is used to evaluate the expression in the parent select statement. If you want to compare two or more columns, you must write a compound WHERE clause using logical operators. Using multiple-column subqueries, you can combine duplicate WHERE conditions into a single WHERE clause.

Syntax

```
SELECT column, column, ...  
FROM table  
WHERE (column, column, ...) IN  
 (SELECT column, column, ...  
 FROM table  
 WHERE  condition);
```

The graphic in the slide illustrates that the values of the MANAGER_ID and DEPARTMENT_ID from the main query are being compared with the MANAGER_ID and DEPARTMENT_ID values retrieved by the subquery. Since the number of columns that are being compared are more than one, the example qualifies as a multiple-column subquery.

Column Comparisons

Column comparisons in a multiple-column subquery can be:

- **Pairwise comparisons**
- **Nonpairwise comparisons**

Pairwise Versus Nonpairwise Comparisons

Column comparisons in a multiple-column subquery can be pairwise comparisons or nonpairwise comparisons.

In the example on the next slide, a pairwise comparison was executed in the WHERE clause. Each candidate row in the SELECT statement must have *both* the same MANAGER_ID column and the DEPARTMENT_ID as the employee with the EMPLOYEE_ID 178 or 174.

A multiple-column subquery can also be a nonpairwise comparison. In a nonpairwise comparison, each of the columns from the WHERE clause of the parent SELECT statement are individually compared to multiple values retrieved by the inner select statement. The individual columns can match any of the values retrieved by the inner select statement. But collectively, all the multiple conditions of the main SELECT statement must be satisfied for the row to be displayed. The example on the next page illustrates a nonpairwise comparison.

Pairwise Comparison Subquery

Display the details of the employees who are managed by the same manager *and* work in the same department as the employees with EMPLOYEE_ID 178 or 174.

```
SELECT employee_id, manager_id, department_id
FROM employees
WHERE  (manager_id, department_id) IN
 (SELECT manager_id, department_id
 FROM employees
 WHERE  employee_id IN (178,174))
AND employee_id NOT IN (178,174);
```

ORACLE®

18-8

Copyright © Oracle Corporation, 2001. All rights reserved.

Pairwise Comparison Subquery

The example in the slide is that of a multiple-column subquery because the subquery returns more than one column. It compares the values in the MANAGER_ID column and the DEPARTMENT_ID column of each row in the EMPLOYEES table with the values in the MANAGER_ID column and the DEPARTMENT_ID column for the employees with the EMPLOYEE_ID 178 or 174.

First, the subquery to retrieve the MANAGER_ID and DEPARTMENT_ID values for the employees with the EMPLOYEE_ID 178 or 174 is executed. These values are compared with the MANAGER_ID column and the DEPARTMENT_ID column of each row in the EMPLOYEES table. If the values match, the row is displayed. In the output, the records of the employees with the EMPLOYEE_ID 178 or 174 will not be displayed. The output of the query in the slide follows.

EMPLOYEE_ID	MANAGER_ID	DEPARTMENT_ID
176	149	80

Nonpairwise Comparison Subquery

Display the details of the employees who are managed by the same manager as the employees with EMPLOYEE_ID 174 or 141 and work in the same department as the employees with EMPLOYEE_ID 174 or 141.

```
SELECT employee_id, manager_id, department_id
  FROM employees
 WHERE manager_id IN
 (SELECT manager_id
 FROM employees
 WHERE employee_id IN (174,141))
 AND department_id IN
 (SELECT department_id
 FROM employees
 WHERE employee_id IN (174,141))
 AND employee_id NOT IN(174,141);
```

ORACLE®

18-9

Copyright © Oracle Corporation, 2001. All rights reserved.

Nonpairwise Comparison Subquery

The example shows a nonpairwise comparison of the columns. It displays the EMPLOYEE_ID, MANAGER_ID, and DEPARTMENT_ID of any employee whose manager ID matches any of the manager IDs of employees whose employee IDs are either 174 or 141 and DEPARTMENT_ID match any of the department IDs of employees whose employee IDs are either 174 or 141.

First, the subquery to retrieve the MANAGER_ID values for the employees with the EMPLOYEE_ID 174 or 141 is executed. Similarly, the second subquery to retrieve the DEPARTMENT_ID values for the employees with the EMPLOYEE_ID 174 or 141 is executed. The retrieved values of the MANAGER_ID and DEPARTMENT_ID columns are compared with the MANAGER_ID and DEPARTMENT_ID column for each row in the EMPLOYEES table. If the MANAGER_ID column of the row in the EMPLOYEES table matches with any of the values of the MANAGER_ID retrieved by the inner subquery and if the DEPARTMENT_ID column of the row in the EMPLOYEES table matches with any of the values of the DEPARTMENT_ID retrieved by the second subquery, the record is displayed. The output of the query in the slide follows.

EMPLOYEE_ID	MANAGER_ID	DEPARTMENT_ID
142	124	50
143	124	50
144	124	50
176	149	80

Using a Subquery in the FROM Clause

```
SELECT a.last_name, a.salary, a.department_id, b.salavg
  FROM employees a, (SELECT department_id,
 AVG(salary) salavg
 FROM employees
 GROUP BY department_id) b
 WHERE a.department_id = b.department_id
 AND a.salary > b.salavg;
```

LAST_NAME	SALARY	DEPARTMENT_ID	SALAVG
Hartstein	13000	20	9500
Mourgos	5800	50	3500
Hunold	9000	60	6400
Zlotkey	10500	80	10033.3333
Abel	11000	80	10033.3333
King	24000	90	19333.3333
Higgins	12000	110	10150

7 rows selected.

ORACLE®

Using a Subquery in the FROM Clause

You can use a subquery in the FROM clause of a SELECT statement, which is very similar to how views are used. A subquery in the FROM clause of a SELECT statement is also called an *inline view*. A subquery in the FROM clause of a SELECT statement defines a data source for that particular SELECT statement, and only that SELECT statement. The example on the slide displays employee last names, salaries, department numbers, and average salaries for all the employees who earn more than the average salary in their department. The subquery in the FROM clause is named b, and the outer query references the SALAVG column using this alias.

Scalar Subquery Expressions

- A scalar subquery expression is a subquery that returns exactly one column value from one row.
- Scalar subqueries were supported in Oracle8i only in a limited set of cases, For example :
 - SELECT statement (FROM, WHERE clauses)
 - VALUES list of an INSERT statement
- In Oracle9i, scalar subqueries can be used in:
 - Condition and expression part of DECODE and CASE
 - All clauses of SELECT except GROUP BY

ORACLE®

18-11

Copyright © Oracle Corporation, 2001. All rights reserved.

Scalar Subqueries in SQL

A subquery that returns exactly one column value from one row is also referred to as a scalar subquery. Multiple-column subqueries written to compare two or more columns, using a compound WHERE clause and logical operators, do not qualify as scalar subqueries.

The value of the scalar subquery expression is the value of the select list item of the subquery. If the subquery returns 0 rows, the value of the scalar subquery expression is NULL. If the subquery returns more than one row, the Oracle Server returns an error. The Oracle Server has always supported the usage of a scalar subquery in a SELECT statement. The usage of scalar subqueries has been enhanced in Oracle9i.

You can now use scalar subqueries in:

- Condition and expression part of DECODE and CASE
- All clauses of SELECT except GROUP BY
- In the left-hand side of the operator in the SET clause and WHERE clause of UPDATE statement

However, scalar subqueries are not valid expressions in the following places:

- As default values for columns and hash expressions for clusters
- In the RETURNING clause of DML statements
- As the basis of a function-based index
- In GROUP BY clauses , CHECK constraints , WHEN conditions
- HAVING clauses
- In START WITH and CONNECT BY clauses
- In statements that are unrelated to queries, such as CREATE PROFILE

Scalar Subqueries: Examples

Scalar Subqueries in CASE Expressions

```
SELECT employee_id, last_name,
 (CASE
 WHEN department_id = ← 20
 (SELECT department_id FROM departments
 WHERE location_id = 1800)
 THEN 'Canada' ELSE 'USA' END) location
  FROM employees;
```

Scalar Subqueries in ORDER BY Clause

```
SELECT employee_id, last_name
  FROM employees e
 ORDER BY (SELECT department_name
 FROM departments d
 WHERE e.department_id = d.department_id);
```

ORACLE®

18-12

Copyright © Oracle Corporation, 2001. All rights reserved.

Scalar Subqueries: Examples

The first example in the slide demonstrates that scalar subqueries can be used in CASE expressions. The inner query returns the value 20, which is the department ID of the department whose location ID is 1800. The CASE expression in the outer query uses the result of the inner query to display the employee ID, last names, and a value of Canada or USA, depending on whether the department ID of the record retrieved by the outer query is 20 or not.

The result of the preceding example follows:

EMPLOYEE_ID	LAST_NAME	LOCATION
100	King	USA
101	Kochhar	USA
102	De Haan	USA
103	Hunold	USA
104	Matone	USA

EMPLOYEE_ID	LAST_NAME	LOCATION
201	Hartstein	Canada
202	Fay	Canada
205	Higgins	USA
206	Gietz	USA

20 rows selected.

Scalar Subqueries: Examples (Continued)

The second example in the slide demonstrates that scalar subqueries can be used in the ORDER BY clause. The example orders the output based on the DEPARTMENT_NAME by matching the DEPARTMENT_ID from the EMPLOYEES table with the DEPARTMENT_ID from the DEPARTMENTS table. This comparison is done in a scalar subquery in the ORDER BY clause. The result of the the second example follows:

EMPLOYEE_ID	LAST_NAME
205	Higgins
206	Gietz
200	Whalen
100	King
101	Kochhar
102	De Haan
103	Hunold
104	Ernst
107	Lorentz
.. ...	
142	Davies
143	Matos
144	Vargas
178	Grant

20 rows selected.

The second example uses a correlated subquery. In a correlated subquery, the subquery references a column from a table referred to in the parent statement. Correlated subqueries are explained later in this lesson.

Correlated Subqueries

Correlated subqueries are used for row-by-row processing. Each subquery is executed once for every row of the outer query.

ORACLE®

Correlated Subqueries

The Oracle Server performs a correlated subquery when the subquery references a column from a table referred to in the parent statement. A correlated subquery is evaluated once for each row processed by the parent statement. The parent statement can be a SELECT, UPDATE, or DELETE statement.

Nested Subqueries Versus Correlated Subqueries

With a normal nested subquery, the inner SELECT query runs first and executes once, returning values to be used by the main query. A correlated subquery, however, executes once for each candidate row considered by the outer query. In other words, the inner query is driven by the outer query.

Nested Subquery Execution

- The inner query executes first and finds a value.
- The outer query executes once, using the value from the inner query.

Correlated Subquery Execution

- Get a candidate row (fetched by the outer query).
- Execute the inner query using the value of the candidate row.
- Use the values resulting from the inner query to qualify or disqualify the candidate.
- Repeat until no candidate row remains.

Correlated Subqueries

```
SELECT column1, column2, ...
  FROM table1 outer
 WHERE column1 operator
 (SELECT column1, column2
 FROM table2
 WHERE  expr1 =
 outer .expr2);
```

The subquery references a column from a table in the parent query.

ORACLE®

18-15

Copyright © Oracle Corporation, 2001. All rights reserved.

Correlated Subqueries (continued)

A correlated subquery is one way of reading every row in a table and comparing values in each row against related data. It is used whenever a subquery must return a different result or set of results for each candidate row considered by the main query. In other words, you use a correlated subquery to answer a multipart question whose answer depends on the value in each row processed by the parent statement.

The Oracle Server performs a correlated subquery when the subquery references a column from a table in the parent query.

Note: You can use the ANY and ALL operators in a correlated subquery.

Using Correlated Subqueries

Find all employees who earn more than the average salary in their department.

```
SELECT last_name, salary, department_id  
FROM employees outer  
WHERE  salary > (SELECT AVG(salary)  
 FROM employees  
 WHERE  department_id =  
 outer.department_id);
```

LAST_NAME	SALARY	DEPARTMENT_ID
King	24000	90
Hunold	9000	60
Mourgos	5800	50
Zlotkey	10500	80
Abel	11000	80
Hartstein	13000	20
Higgins	12000	110

7 rows selected.

Each time a row from the outer query is processed, the inner query is evaluated.

ORACLE®

18-16

Copyright © Oracle Corporation, 2001. All rights reserved.

Using Correlated Subqueries (continued)

The example in the slide determines which employees earn more than the average salary of their department. In this case, the correlated subquery specifically computes the average salary for each department.

Because both the outer query and inner query use the EMPLOYEES table in the FROM clause, an alias is given to EMPLOYEES in the outer SELECT statement, for clarity. Not only does the alias make the entire SELECT statement more readable, but without the alias the query would not work properly, because the inner statement would not be able to distinguish the inner table column from the outer table column.

Using Correlated Subqueries

Display details of those employees who have switched jobs at least twice.

```
SELECT e.employee_id, last_name, e.job_id
FROM employees e
WHERE  2 <= (SELECT COUNT(*)
 FROM job_history
 WHERE  employee_id = e.employee_id);
```

EMPLOYEE_ID	LAST_NAME	JOB_ID
101	Kochhar	AD_VP
176	Taylor	SA_REP
200	Whalen	AD_ASST

ORACLE®

Using Correlated Subqueries

The example in the slide displays the details of those employees who have switched jobs at least twice. The Oracle Server evaluates a correlated subquery as follows:

1. Select a row from the table specified in the outer query. This will be the current candidate row.
2. Store the value of the column referenced in the subquery from this candidate row. (In the example in the slide, the column referenced in the subquery is E.EMPLOYEE_ID.)
3. Perform the subquery with its condition referencing the value from the outer query's candidate row. (In the example in the slide, group function COUNT(*) is evaluated based on the value of the E.EMPLOYEE_ID column obtained in step 2.)
4. Evaluate the WHERE clause of the outer query on the basis of results of the subquery performed in step 3. This determines if the candidate row is selected for output. (In the example, the number of times an employee has switched jobs, evaluated by the subquery, is compared with 2 in the WHERE clause of the outer query. If the condition is satisfied, that employee record is displayed.)
5. Repeat the procedure for the next candidate row of the table, and so on until all the rows in the table have been processed.

The correlation is established by using an element from the outer query in the subquery. In this example, the correlation is established by the statement EMPLOYEE_ID = E.EMPLOYEE_ID in which you compare EMPLOYEE_ID from the table in the subquery with the EMPLOYEE_ID from the table in the outer query.

Using the EXISTS Operator

- The **EXISTS** operator tests for existence of rows in the results set of the subquery.
- If a subquery row value is found:
 - The search does not continue in the inner query
 - The condition is flagged **TRUE**
- If a subquery row value is not found:
 - The condition is flagged **FALSE**
 - The search continues in the inner query

ORACLE®

The EXISTS Operator

With nesting SELECT statements, all logical operators are valid. In addition, you can use the EXISTS operator. This operator is frequently used with correlated subqueries to test whether a value retrieved by the outer query exists in the results set of the values retrieved by the inner query. If the subquery returns at least one row, the operator returns TRUE. If the value does not exist, it returns FALSE. Accordingly, NOT EXISTS tests whether a value retrieved by the outer query is not a part of the results set of the values retrieved by the inner query.

Using the EXISTS Operator

Find employees who have at least one person reporting to them.

```
SELECT employee_id, last_name, job_id, department_id
FROM employees outer
WHERE  EXISTS ( SELECT 'X'
 FROM employees
 WHERE  manager_id =
 outer.employee_id);
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	DEPARTMENT_ID
100	King	AD_PRES	90
101	Kochhar	AD_VP	90
102	De Haan	AD_VP	90
103	Hunold	IT_PROG	60
124	Mourgos	ST_MAN	50
149	Zlotkey	SA_MAN	80
201	Hartstein	MK_MAN	20
205	Higgins	AC_MGR	110

8 rows selected.

ORACLE®

18-19

Copyright © Oracle Corporation, 2001. All rights reserved.

Using the EXISTS Operator

The EXISTS operator ensures that the search in the inner query does not continue when at least one match is found for the manager and employee number by the condition:

```
WHERE manager_id = outer.employee_id.
```

Note that the inner SELECT query does not need to return a specific value, so a constant can be selected. From a performance standpoint, it is faster to select a constant than a column.

Note: Having EMPLOYEE_ID in the SELECT clause of the inner query causes a table scan for that column. Replacing it with the literal X, or any constant, improves performance. This is more efficient than using the IN operator.

A IN construct can be used as an alternative for a EXISTS operator, as shown in the following example:

```
SELECT employee_id, last_name, job_id, department_id
FROM employees
WHERE  employee_id IN (SELECT manager_id
 FROM employees
 WHERE  manager_id IS NOT NULL);
```

Using the NOT EXISTS Operator

Find all departments that do not have any employees.

```
SELECT department_id, department_name
FROM departments d
WHERE NOT EXISTS (SELECT 'X'
 FROM employees
 WHERE department_id
 = d.department_id);
```

DEPARTMENT_ID	DEPARTMENT_NAME
190	Contracting

ORACLE®

18-20

Copyright © Oracle Corporation, 2001. All rights reserved.

Using the NOT EXISTS Operator

Alternative Solution

A NOT IN construct can be used as an alternative for a NOT EXISTS operator, as shown in the following example.

```
SELECT department_id, department_name
FROM departments
WHERE department_id NOT IN (SELECT department_id
 FROM employees);
no rows selected
```

However, NOT IN evaluates to FALSE if any member of the set is a NULL value. Therefore, your query will not return any rows even if there are rows in the departments table that satisfy the WHERE condition.

Correlated UPDATE

```
UPDATE table1 alias1
SET column = (SELECT expression
 FROM table2 alias2
 WHERE  alias1.column =
 alias2.column);
```

Use a correlated subquery to update rows in one table based on rows from another table.

ORACLE®

18-21

Copyright © Oracle Corporation, 2001. All rights reserved.

Correlated UPDATE

In the case of the UPDATE statement, you can use a correlated subquery to update rows in one table based on rows from another table.

Correlated UPDATE

- Denormalize the EMPLOYEES table by adding a column to store the department name.
- Populate the table by using a correlated update.

```
ALTER TABLE employees  
ADD(department_name VARCHAR2(14));
```

```
UPDATE employees e  
SET department_name =  
 (SELECT department_name  
 FROM departments d  
 WHERE e.department_id = d.department_id);
```

ORACLE®

18-22

Copyright © Oracle Corporation, 2001. All rights reserved.

Correlated UPDATE (continued)

The example in the slide denormalizes the EMPLOYEES table by adding a column to store the department name and then populates the table by using a correlated update.

Here is another example for a correlated update.

Problem Statement

Use a correlated subquery to update rows in the EMPLOYEES table based on rows from the REWARDS table:

```
UPDATE employees  
SET salary = (SELECT employees.salary + rewards.pay_raise  
 FROM rewards  
 WHERE employee_id =  
 employees.employee_id  
 AND payraise_date =  
 (SELECT MAX(payraise_date)  
 FROM rewards  
 WHERE  
 employee_id = employees.employee_id))  
WHERE employees.employee_id  
IN (SELECT employee_id FROM rewards);
```

Correlated UPDATE (continued)

This example uses the REWARDS table. The REWARDS table has the columns EMPLOYEE_ID, PAY_RAISE, and PAYRAISE_DATE. Every time an employee gets a pay raise, a record with the details of the employee ID, the amount of the pay raise, and the date of receipt of the pay raise is inserted into the REWARDS table. The REWARDS table can contain more than one record for an employee. The PAYRAISE_DATE column is used to identify the most recent pay raise received by an employee.

In the example, the SALARY column in the EMPLOYEES table is updated to reflect the latest pay raise received by the employee. This is done by adding the current salary of the employee with the corresponding pay raise from the REWARDS table.

Correlated DELETE

```
DELETE FROM table1 alias1
WHERE column operator
 (SELECT expression
 FROM table2 alias2
 WHERE  alias1.column = alias2.column);
```

Use a correlated subquery to delete rows in one table based on rows from another table.

Correlated DELETE

In the case of a DELETE statement, you can use a correlated subquery to delete only those rows that also exist in another table. If you decide that you will maintain only the last four job history records in the JOB_HISTORY table, then when an employee transfers to a fifth job, you delete the oldest JOB_HISTORY row by looking up the JOB_HISTORY table for the MIN(START_DATE) for the employee. The following code illustrates how the preceding operation can be performed using a correlated DELETE:

```
DELETE FROM job_history JH
WHERE employee_id =
 (SELECT employee_id
 FROM employees E
 WHERE JH.employee_id = E.employee_id
 AND START_DATE =
 (SELECT MIN(start_date)
 FROM job_history JH
 WHERE JH.employee_id = E.employee_id)
 AND 5 >  (SELECT COUNT(*)
 FROM job_history JH
 WHERE JH.employee_id = E.employee_id
 GROUP BY EMPLOYEE_ID
 HAVING COUNT(*) >= 4));
```

Correlated DELETE

Use a correlated subquery to delete only those rows from the EMPLOYEES table that also exist in the EMP_HISTORY table.

```
DELETE FROM employees E
WHERE employee_id =
  (SELECT employee_id
 FROM emp_history
 WHERE employee_id = E.employee_id);
```


Correlated DELETE (continued)

Example

Two tables are used in this example. They are:

- The EMPLOYEES table, which gives details of all the current employees
- The EMP_HISTORY table, which gives details of previous employees

EMP_HISTORY contains data regarding previous employees, so it would be erroneous if the same employee's record existed in both the EMPLOYEES and EMP_HISTORY tables. You can delete such erroneous records by using the correlated subquery shown in the slide.

The WITH Clause

- **Using the WITH clause, you can use the same query block in a SELECT statement when it occurs more than once within a complex query.**
- **The WITH clause retrieves the results of a query block and stores it in the user's temporary tablespace.**
- **The WITH clause improves performance**

ORACLE®

18-26

Copyright © Oracle Corporation, 2001. All rights reserved.

The WITH clause

Using the WITH clause, you can define a query block before using it in a query. The WITH clause (formally known as `subquery_factoring_clause`) enables you to reuse the same query block in a SELECT statement when it occurs more than once within a complex query. This is particularly useful when a query has many references to the same query block and there are joins and aggregations.

Using the WITH clause, you can reuse the same query when it is high cost to evaluate the query block and it occurs more than once within a complex query. Using the WITH clause, the Oracle Server retrieves the results of a query block and stores it in the user's temporary tablespace. This can improve performance.

WITH Clause Benefits

- Makes the query easy to read
- Evaluates a clause only once, even if it appears multiple times in the query, thereby enhancing performance

WITH Clause: Example

Using the WITH clause, write a query to display the department name and total salaries for those departments whose total salary is greater than the average salary across departments.

ORACLE

18-27

Copyright © Oracle Corporation, 2001. All rights reserved.

WITH Clause: Example

The problem in the slide would require the following intermediate calculations:

1. Calculate the total salary for every department, and store the result using a WITH clause.
2. Calculate the average salary across departments, and store the result using a WITH clause.
3. Compare the total salary calculated in the first step with the average salary calculated in the second step. If the total salary for a particular department is greater than the average salary across departments, display the department name and the total salary for that department.

The solution for the preceding problem is given in the next page.

WITH Clause: Example

```
WITH
dept_costs AS (
 SELECT department_name, SUM(salary) AS dept_total
 FROM employees, departments
 WHERE employees.department_id =
 departments.department_id
 GROUP BY department_name),
avg_cost AS
(SELECT SUM(dept_total)/COUNT(*) AS dept_avg
 FROM dept_costs)
SELECT * FROM dept_costs
WHERE dept_total >
  (SELECT dept_avg
 FROM dept_avg)
ORDER BY department_name;
```

ORACLE

18-28

Copyright © Oracle Corporation, 2001. All rights reserved.

WITH Clause: Example

The SQL code in the slide is an example of a situation in which you can improve performance and write SQL more simply by using the WITH clause. The query creates the query names DEPT_COSTS and AVG_COST and then uses them in the body of the main query. Internally, the WITH clause is resolved either as an in-line view or a temporary table. The optimizer chooses the appropriate resolution depending on the cost or benefit of temporarily storing the results of the WITH clause.

Note: A subquery in the FROM clause of a SELECT statement is also called an in-line view.

The output generated by the SQL code on the slide will be as follows:

DEPARTMENT_NAME	DEPT_TOTAL
Executive	58000
Sales	37100

The WITH Clause Usage Notes

- It is used only with SELECT statements.
- A query name is visible to all WITH element query blocks (including their subquery blocks) defined after it and the main query block itself (including its subquery blocks).
- When the query name is the same as an existing table name, the parser searches from the inside out, the query block name takes precedence over the table name.
- The WITH clause can hold more than one query. Each query is then separated by a comma.

Summary

In this lesson, you should have learned the following:

- **A multiple-column subquery returns more than one column.**
- **Multiple-column comparisons can be pairwise or nonpairwise.**
- **A multiple-column subquery can also be used in the `FROM` clause of a `SELECT` statement.**
- **Scalar subqueries have been enhanced in Oracle 9*i*.**

ORACLE®

18-29

Copyright © Oracle Corporation, 2001. All rights reserved.

Summary

You can use multiple-column subqueries to combine multiple `WHERE` conditions into a single `WHERE` clause. Column comparisons in a multiple-column subquery can be pairwise comparisons or non-pairwise comparisons.

You can use a subquery to define a table to be operated on by a containing query.

Oracle 9*i* enhances the uses of scalar subqueries. Scalar subqueries can now be used in:

- Condition and expression part of `DECODE` and `CASE`
- All clauses of `SELECT` except `GROUP BY`
- `SET` clause and `WHERE` clause of `UPDATE` statement

Summary

- Correlated subqueries are useful whenever a subquery must return a different result for each candidate row.
- The **EXISTS** operator is a Boolean operator that tests the presence of a value.
- Correlated subqueries can be used with **SELECT**, **UPDATE**, and **DELETE** statements.
- You can use the **WITH** clause to use the same query block in a **SELECT** statement when it occurs more than once

ORACLE®

18-30

Copyright © Oracle Corporation, 2001. All rights reserved.

Summary

The Oracle Server performs a correlated subquery when the subquery references a column from a table referred to in the parent statement. A correlated subquery is evaluated once for each row processed by the parent statement. The parent statement can be a **SELECT**, **UPDATE**, or **DELETE** statement. Using the **WITH** clause, you can reuse the same query when it is costly to reevaluate the query block and it occurs more than once within a complex query.

Practice 18 Overview

This practice covers the following topics:

- Creating multiple-column subqueries
- Writing correlated subqueries
- Using the EXISTS operator
- Using scalar subqueries
- Using the WITH clause

Practice 18 Overview

In this practice, you write multiple-column subqueries, correlated and scalar subqueries. You also solve problems by writing the WITH clause.

Practice 18

1. Write a query to display the last name, department number, and salary of any employee whose department number and salary both match the department number and salary of any employee who earns a commission.

LAST_NAME	DEPARTMENT_ID	SALARY
Taylor	80	8600
Zlotkey	80	10500
Abel	80	11000

2. Display the last name, department name, and salary of any employee whose salary and commission match the salary and commission of any employee located in location ID 1700.

LAST_NAME	DEPARTMENT_NAME	SALARY
Whalen	Administration	4400
Gietz	Accounting	8300
Higgins	Accounting	12000
Kochhar	Executive	17000
De Haan	Executive	17000
King	Executive	24000

6 rows selected.

3. Create a query to display the last name, hire date, and salary for all employees who have the same salary and commission as Kochhar.

Note: Do not display Kochhar in the result set.

LAST_NAME	HIRE_DATE	SALARY
De Haan	13-JAN-93	17000

4. Create a query to display the employees who earn a salary that is higher than the salary of all of the sales managers (JOB_ID = 'SA_MAN'). Sort the results on salary from highest to lowest.

LAST_NAME	JOB_ID	SALARY
King	AD_PRES	24000
Kochhar	AD_VP	17000
De Haan	AD_VP	17000
Hartstein	MK_MAN	13000
Higgins	AC_MGR	12000
Abel	SA_REP	11000

6 rows selected.

Practice 18 (continued)

5. Display the details of the employee ID, last name, and department ID of those employees who live in cities whose name begins with T.

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
201	Hartstein	20
202	Fay	20

6. Write a query to find all employees who earn more than the average salary in their departments.
Display last name, salary, department ID, and the average salary for the department.
Sort by average salary. Use aliases for the columns retrieved by the query as shown in the sample output.

ENAME	SALARY	DEPTNO	DEPT_AVG
Mourgos	5800	50	3500
Hunold	9000	60	6400
Hartstein	13000	20	9500
Abel	11000	80	10033.3333
Zlotkey	10500	80	10033.3333
Higgins	12000	110	10150
King	24000	90	19333.3333

7 rows selected.

7. Find all employees who are not supervisors.

- a. First do this using the NOT EXISTS operator.

LAST_NAME
Ernst
Lorentz
Rajs
Davies
Matos
Vargas
Abel
Taylor
Grant
Whalen
Fay
Gietz

12 rows selected.

- b. Can this be done by using the NOT IN operator? How, or why not?

Practice 18 (continued)

8. Write a query to display the last names of the employees who earn less than the average salary in their departments.

LAST_NAME
Kochhar
De Haan
Ernst
Lorentz
Davies
Matos
Vargas
Taylor
Fay
Gietz

10 rows selected.

9. Write a query to display the last names of the employees who have one or more coworkers in their departments with later hire dates but higher salaries.

LAST_NAME
Rajs
Davies
Matos
Vargas
Taylor

Practice 18 (continued)

10. Write a query to display the employee ID, last names, and department names of all employees.

Note: Use a scalar subquery to retrieve the department name in the SELECT statement.

EMPLOYEE_ID	LAST_NAME	DEPARTMENT
205	Higgins	Accounting
206	Gietz	Accounting
200	Whalen	Administration
100	King	Executive
101	Kochhar	Executive
102	De Haan	Executive
103	Hunold	IT
104	Ernst	IT
107	Lorentz	IT
201	Hartstein	Marketing
202	Fay	Marketing
149	Zlotkey	Sales
176	Taylor	Sales
174	Abel	Sales
124	Mourgos	Shipping
141	Rajs	Shipping
142	Davies	Shipping
143	Matos	Shipping
144	Vargas	Shipping
178	Grant	

20 rows selected.

11. Write a query to display the department names of those departments whose total salary cost is above one eighth (1/8) of the total salary cost of the whole company. Use the WITH clause to write this query. Name the query SUMMARY.

DEPARTMENT_NAME	DEPT_TOTAL
-----	-----
Executive	58000
Sales	37100

19

Hierarchical Retrieval

ORACLE®

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Interpret the concept of a hierarchical query
- Create a tree-structured report
- Format hierarchical data
- Exclude branches from the tree structure

Lesson Aim

In this lesson, you learn how to use hierarchical queries to create tree-structured reports.

Sample Data from the EMPLOYEES Table

EMPLOYEE_ID	LAST_NAME	JOB_ID	MANAGER_ID
100	King	AD_PRES	
101	Kochhar	AD_VP	100
102	De Haan	AD_VP	100
103	Hunold	IT_PROG	102
104	Ernst	IT_PROG	103
107	Lorentz	IT_PROG	103
124	Mourgos	ST_MAN	100
141	Rajs	ST_CLERK	124
142	Davies	ST_CLERK	124
143	Matos	ST_CLERK	124
144	Vargas	ST_CLERK	124
149	Zlotkey	SA_MAN	100
174	Abel	SA REP	149
176	Taylor	SA REP	149
178	Grant	SA REP	149
200	Whalen	AD_ASST	101
201	Hartstein	MK_MAN	100
202	Fay	MK REP	201
205	Higgins	AC_MGR	101
206	Gietz	AC_ACCOUNT	205

ORACLE®

Sample Data from the EMPLOYEES Table

Using hierarchical queries, you can retrieve data based on a natural hierarchical relationship between rows in a table. A relational database does not store records in a hierarchical way. However, where a hierarchical relationship exists between the rows of a single table, a process called *tree walking* enables the hierarchy to be constructed. A hierarchical query is a method of reporting, in order, the branches of a tree.

Imagine a family tree with the eldest members of the family found close to the base or trunk of the tree and the youngest members representing branches of the tree. Branches can have their own branches, and so on.

A hierarchical query is possible when a relationship exists between rows in a table. For example, in the slide, you see that employees with the job IDs of AD_VP, ST_MAN, SA_MAN, and MK_MAN report directly to the president of the company. We know this because the MANAGER_ID column of these records contain the employee ID 100, which belongs to the president (AD_PRES).

Note: Hierarchical trees are used in various fields such as human genealogy (family trees), livestock (breeding purposes), corporate management (management hierarchies), manufacturing (product assembly), evolutionary research (species development), and scientific research.

Natural Tree Structure

EMPLOYEE_ID = 100 (Parent)

ORACLE®

Natural Tree Structure

The EMPLOYEES table has a tree structure representing the management reporting line. The hierarchy can be created by looking at the relationship between equivalent values in the EMPLOYEE_ID and MANAGER_ID columns. This relationship can be exploited by joining the table to itself. The MANAGER_ID column contains the employee number of the employee's manager.

The parent-child relationship of a tree structure enables you to control:

- The direction in which the hierarchy is walked
- The starting point inside the hierarchy

Note: The slide displays an inverted tree structure of the management hierarchy of the employees in the EMPLOYEES table.

Hierarchical Queries

```
SELECT [LEVEL], column, expr...
  FROM table
 [WHERE condition(s)]
 [START WITH condition(s)]
 [CONNECT BY PRIOR condition(s)];
```

WHERE *condition*:

```
expr comparison_operator expr
```

ORACLE®

Keywords and Clauses

Hierarchical queries can be identified by the presence of the CONNECT BY and START WITH clauses.

In the syntax:

SELECT	Is the standard SELECT clause.
LEVEL	For each row returned by a hierarchical query, the LEVEL pseudocolumn returns 1 for a root row, 2 for a child of a root, and so on.
FROM <i>table</i>	Specifies the table, view, or snapshot containing the columns. You can select from only one table.
WHERE	Restricts the rows returned by the query without affecting other rows of the hierarchy.
<i>condition</i>	Is a comparison with expressions.
START WITH	Specifies the root rows of the hierarchy (where to start). This clause is required for a true hierarchical query.
CONNECT BY	Specifies the columns in which the relationship between parent and child rows exist. This clause is required for a hierarchical query.
PRIOR	

The SELECT statement cannot contain a join or query from a view that contains a join.

Walking the Tree

Starting Point

- Specifies the condition that must be met
- Accepts any valid condition

```
START WITH column1 = value
```

- Using the EMPLOYEES table, start with the employee whose last name is Kochhar.

```
...START WITH last_name = 'Kochhar'
```

ORACLE®

Walking the Tree

The row or rows to be used as the root of the tree are determined by the START WITH clause. The START WITH clause can be used in conjunction with any valid condition.

Examples

Using the EMPLOYEES table, start with King, the president of the company.

```
... START WITH manager_id IS NULL
```

Using the EMPLOYEES table, start with employee Kochhar. A START WITH condition can contain a subquery.

```
... START WITH employee_id = (SELECT employee_id  
 FROM employees  
 WHERE last_name = 'Kochhar' )
```

If the START WITH clause is omitted, the tree walk is started with all of the rows in the table as root rows. If a WHERE clause is used, the walk is started with all the rows that satisfy the WHERE condition. This no longer reflects a true hierarchy.

Note: The clauses CONNECT BY PRIOR and START WITH are not ANSI SQL standard.

Walking the Tree

```
CONNECT BY PRIOR column1 = column2
```

Walk from the top down using the EMPLOYEES table

```
... CONNECT BY PRIOR employee_id = manager_id
```

Direction

Top down → Column1 = Parent Key
Column2 = Child Key

Bottom up → Column1 = Child Key
Column2 = Parent Key

ORACLE®

Walking the Tree (continued)

The direction of the query, whether it is from parent to child or from child to parent, is determined by the CONNECT BY PRIOR column placement. The PRIOR operator refers to the parent row. To find the children of a parent row, the Oracle Server evaluates the PRIOR expression for the parent row and the other expressions for each row in the table. Rows for which the condition is true are the children of the parent. The Oracle Server always selects children by evaluating the CONNECT BY condition with respect to a current parent row.

Examples

Walk from the top down using the EMPLOYEES table. Define a hierarchical relationship in which the EMPLOYEE_ID value of the parent row is equal to the MANAGER_ID value of the child row.

```
... CONNECT BY PRIOR employee_id = manager_id
```

Walk from the bottom up using the EMPLOYEES table.

```
... CONNECT BY PRIOR manager_id = employee_id
```

The PRIOR operator does not necessarily need to be coded immediately following the CONNECT BY. Thus, the following CONNECT BY PRIOR clause gives the same result as the one in the preceding example.

```
... CONNECT BY employee_id = PRIOR manager_id
```

Note: The CONNECT BY clause cannot contain a subquery.

Walking the Tree: From the Bottom Up

```
SELECT employee_id, last_name, job_id, manager_id
FROM employees
START WITH employee_id = 101
CONNECT BY PRIOR manager_id = employee_id;
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	MANAGER_ID
101	Kochhar	AD_VP	100
100	King	AD_PRES	

ORACLE®

Walking the Tree: From the Bottom Up

The example in the slide displays a list of managers starting with the employee whose employee ID is 101.

Example

In the following example, EMPLOYEE_ID values are evaluated for the parent row and MANAGER_ID, and SALARY values are evaluated for the child rows. The PRIOR operator applies only to the EMPLOYEE_ID value.

```
... CONNECT BY PRIOR employee_id = manager_id
 AND salary > 15000;
```

To qualify as a child row, a row must have a MANAGER_ID value equal to the EMPLOYEE_ID value of the parent row and must have a SALARY value greater than \$15,000.

Walking the Tree: From the Top Down

```
SELECT last_name||' reports to '||  
PRIOR last_name "Walk Top Down"  
FROM employees  
START WITH last_name = 'King'  
CONNECT BY PRIOR employee_id = manager_id;
```

Walk Top Down	
King	reports to
Hartstein	reports to King
Fay	reports to Hartstein
Kochhar	reports to King
Whalen	reports to Kochhar
Atos	reports to Mourgos
Vargas	reports to Mourgos
Zlotkey	reports to King
Abel	reports to Zlotkey
Taylor	reports to Zlotkey
Grant	reports to Zlotkey

20 rows selected.

ORACLE®

19-9

Copyright © Oracle Corporation, 2001. All rights reserved.

Walking the Tree: From the Top Down

Walking from the top down, display the names of the employees and their manager. Use employee King as the starting point. Print only one column.

Ranking Rows with the LEVEL Pseudocolumn

19-10

Copyright © Oracle Corporation, 2001. All rights reserved.

ORACLE®

Ranking Rows with the LEVEL Pseudocolumn

You can explicitly show the rank or level of a row in the hierarchy by using the LEVEL pseudocolumn. This will make your report more readable. The forks where one or more branches split away from a larger branch are called nodes, and the very end of a branch is called a leaf, or leaf node. The diagram in the slide shows the nodes of the inverted tree with their LEVEL values. For example, employee Huggens is a parent and a child, while employee Davies is a child and a leaf.

The LEVEL Pseudocolumn

Value	Level
1	A root node
2	A child of a root node
3	A child of a child, and so on

Note: A *root node* is the highest node within an inverted tree. A *child node* is any nonroot node. A *parent node* is any node that has children. A *leaf node* is any node without children. The number of levels returned by a hierarchical query may be limited by available user memory.

In the slide, King is the root or parent (LEVEL = 1). Kochhar, De Hann, Mourgos, Zlotkey, Hartstein, Huggens, and Hunold are children and also parents (LEVEL = 2). Whalen, Rajas, Davies, Matos, Vargas, Gietz, Ernst, Lorentz, Abel, Taylor, Grant, and Goyal are children and leaves.
(LEVEL = 3 and LEVEL = 4)

Formatting Hierarchical Reports Using LEVEL and LPAD

Create a report displaying company management levels, beginning with the highest level and indenting each of the following levels.

```
COLUMN org_chart FORMAT A12
SELECT LPAD(last_name, LENGTH(last_name)+(LEVEL*2)-2, '_')
 AS org_chart
FROM employees
START WITH last_name='King'
CONNECT BY PRIOR employee_id=manager_id
```

ORACLE®

19-11

Copyright © Oracle Corporation, 2001. All rights reserved.

Formatting Hierarchical Reports Using LEVEL

The nodes in a tree are assigned level numbers from the root. Use the LPAD function in conjunction with the pseudocolumn LEVEL to display a hierarchical report as an indented tree.

In the example on the slide:

- `LPAD(char1, n [,char2])` returns `char1`, left-padded to length `n` with the sequence of characters in `char2`. The argument `n` is the total length of the return value as it is displayed on your terminal screen.
- `LPAD(last_name, LENGTH(last_name)+(LEVEL*2)-2, '_')` defines the display format.
- `char1` is the `LAST_NAME` , `n` the total length of the return value, is length of the `LAST_NAME + (LEVEL*2) - 2` , and `char2` is `'_'`.

In other words, this tells SQL to take the `LAST_NAME` and left-pad it with the `'_'` character till the length of the resultant string is equal to the value determined by `LENGTH(last_name)+(LEVEL*2)-2`.

For King, `LEVEL = 1`. Hence, $(2 * 1) - 2 = 2 - 2 = 0$. So King does not get padded with any `'_'` character and is displayed in column 1.

For Kochhar, `LEVEL = 2`. Hence, $(2 * 2) - 2 = 4 - 2 = 2$. So Kochhar gets padded with 2 `'_'` characters and is displayed indented.

The rest of the records in the `EMPLOYEES` table are displayed similarly.

Formatting Hierarchical Reports Using LEVEL (continued)

ORG_CHART	
King	
Kochhar	
Whalen	
Higgins	
Gietz	
De Haan	
Hunold	
Ernst	
Lorentz	
Mourgos	
Rajs	
Davies	
Matos	
Vargas	
Zlotkey	
Abel	
Taylor	
Grant	
Hartstein	
Fay	

20 rows selected.

Pruning Branches

Use the WHERE clause
to eliminate a node.

```
WHERE last_name != 'Higgins'
```


Use the CONNECT BY clause
to eliminate a branch.

```
CONNECT BY PRIOR  
employee_id = manager_id  
AND last_name != 'Higgins'
```


ORACLE®

19-13

Copyright © Oracle Corporation, 2001. All rights reserved.

Pruning Branches

You can use the WHERE and CONNECT BY clauses to prune the tree; that is, to control which nodes or rows are displayed. The predicate you use acts as a Boolean condition.

Examples

Starting at the root, walk from the top down, and eliminate employee Higgins in the result, but process the child rows.

```
SELECT department_id, employee_id, last_name, job_id, salary  
FROM employees  
WHERE  last_name  != 'Higgins'  
START  WITH manager_id IS NULL  
CONNECT BY PRIOR employee_id = manager_id;
```

Starting at the root, walk from the top down, and eliminate employee Higgins and all child rows.

```
SELECT department_id, employee_id, last_name, job_id, salary  
FROM employees  
START WITH manager_id IS NULL  
CONNECT BY PRIOR employee_id = manager_id  
AND last_name != 'Higgins';
```

Summary

In this lesson, you should have learned the following:

- You can use hierarchical queries to view a hierarchical relationship between rows in a table.
- You specify the direction and starting point of the query.
- You can eliminate nodes or branches by pruning.

Summary

You can use hierarchical queries to retrieve data based on a natural hierarchical relationship between rows in a table. The LEVEL pseudocolumn counts how far down a hierarchical tree you have traveled. You can specify the direction of the query using the CONNECT BY PRIOR clause. You can specify the starting point using the START WITH clause. You can use the WHERE and CONNECT BY clauses to prune the tree branches.

Practice 19 Overview

This practice covers the following topics:

- Distinguishing hierarchical queries from nonhierarchical queries
- Performing tree walks
- Producing an indented report by using the LEVEL pseudocolumn
- Pruning the tree structure
- Sorting the output

ORACLE®

19-15

Copyright © Oracle Corporation, 2001. All rights reserved.

Practice 19 Overview

In this practice, you gain practical experience in producing hierarchical reports.

Paper-Based Questions

Question 1 is a paper-based question.

Practice 19

1. Look at the following output. Is this output the result of a hierarchical query? Explain why or why not.

a. Exhibit 1:

EMPLOYEE_ID	LAST_NAME	MANAGER_ID	SALARY	DEPARTMENT_ID
144	Vargas	124	2500	50
143	Matos	124	2600	50
142	Davies	124	3100	50
141	Rajs	124	3500	50
107	Lorentz	103	4200	60
200	Whalen	101	4400	10
124	Mourgos	100	5800	50
104	Ernst	103	6000	60
202	Fay	201	6000	20

201	Hartstein	100	13000	20
101	Kochhar	100	17000	90
102	De Haan	100	17000	90
100	King		24000	90

Exhibit 2:

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
200	Whalen	10	Administration
201	Hartstein	20	Marketing
202	Fay	20	Marketing
124	Mourgos	50	Shipping
141	Rajs	50	Shipping

100	King	90	Executive
101	Kochhar	90	Executive
102	De Haan	90	Executive
205	Higgins	110	Accounting
206	Gietz	110	Accounting

Practice 19 (continued)

Exhibit 3:

RANK	EMPLOYEE_ID	DEPARTMENT_ID	MANAGER_ID
1	100	90	
2	101	90	100
3	200	10	101
3	205	110	101
4	206	110	205
2	102	90	100
3	103	60	102
4	104	60	103

3	174	60	149
3	176	80	149
3	178		149
2	201	20	100
3	202	20	201

Practice 19 (continued)

2. Produce a report showing an organization chart for Mourgos's department. Print last names, salaries, and department IDs.

LAST_NAME	SALARY	DEPARTMENT_ID
Mourgos	5800	50
Rajs	3500	50
Davies	3100	50
Matos	2600	50
Vargas	2500	50

3. Create a report that shows the hierarchy of the managers for the employee Lorentz. Display his immediate manager first.

LAST_NAME
Hunold
De Haan
King

Practice 19 (continued)

4. Create an indented report showing the management hierarchy starting from the employee whose LAST_NAME is Kochhar. Print the employee's last name, manager ID, and department ID. Give alias names to the columns as shown in the sample output.

NAME	MGR	DEPTNO
Kochhar	100	90
Whalen	101	10
Higgins	101	110
Gietz	205	110

If you have time, complete the following exercise:

5. Produce a company organization chart that shows the management hierarchy. Start with the person at the top level, exclude all people with a job ID of IT_PROG, and exclude De Haan and those employees who report to De Haan.

LAST_NAME	EMPLOYEE_ID	MANAGER_ID
King	100	
Hartstein	201	100
Fay	202	201
Kochhar	101	100
Whalen	200	101
Higgins	205	101
Gietz	206	205
Mourgos	124	100
Rajs	141	124
Davies	142	124
Matos	143	124
Vargas	144	124
Zlotkey	149	100
Abel	174	149
Taylor	176	149
Grant	178	149

16 rows selected.

Oracle 9*i* Extensions to DML and DDL Statements

ORACLE®

Copyright © Oracle Corporation, 2001. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- **Describe the features of multitable inserts**
- **Use the following types of multitable inserts**
 - **Unconditional INSERT**
 - **Pivoting INSERT**
 - **Conditional ALL INSERT**
 - **Conditional FIRST INSERT**
- **Create and use external tables**
- **Name the index at the time of creating a primary key constraint**

Lesson Aim

This lesson addresses the Oracle9*i* extensions to DDL and DML statements. It focuses on multitable INSERT statements, types of multitable INSERT statements, external tables, and the provision to name the index at the time of creating a primary key constraint.

Review of the INSERT Statement

- Add new rows to a table by using the **INSERT statement**.

```
INSERT INTO  table [(column [, column...])]  
VALUES (value [, value...]);
```

- Only one row is inserted at a time with this syntax.

```
INSERT INTO departments(department_id, department_name,  
 manager_id, location_id)  
VALUES (70, 'Public Relations', 100, 1700);  
1 row created.
```

ORACLE®

Review of the INSERT Statement

You can add new rows to a table by issuing the **INSERT statement**.

In the syntax:

<i>table</i>	is the name of the table
<i>column</i>	is the name of the column in the table to populate
<i>value</i>	is the corresponding value for the column

Note: This statement with the **VALUES** clause adds only one row at a time to a table.

Review of the UPDATE Statement

- **Modify existing rows with the UPDATE statement.**

```
UPDATE table  
SET column = value [, column = value, ...]  
[WHERE condition];
```

- **Update more than one row at a time, if required.**
- **Specific row or rows are modified if you specify the WHERE clause.**

```
UPDATE employees  
SET department_id = 70  
WHERE employee_id = 142;  
1 row updated.
```

ORACLE®

Review of the UPDATE Statement

You can modify existing rows by using the UPDATE statement.

In the syntax:

<i>table</i>	is the name of the table
<i>column</i>	is the name of the column in the table to populate
<i>value</i>	is the corresponding value or subquery for the column
<i>condition</i>	identifies the rows to be updated and is composed of column names, expressions, constants, subqueries, and comparison operators

Confirm the update operation by querying the table to display the updated rows.

Overview of Multitable INSERT Statements

- The **INSERT...SELECT statement can be used to insert rows into multiple tables as part of a single DML statement.**
- **Multitable INSERT statements can be used in data warehousing systems to transfer data from one or more operational sources to a set of target tables.**
- **They provide significant performance improvement over:**
 - Single DML versus multiple **INSERT.. SELECT statements**
 - Single DML versus a procedure to do multiple inserts using **IF...THEN syntax**

ORACLE

Overview of Multitable INSERT Statements

In a multitable **INSERT** statement, you insert computed rows derived from the rows returned from the evaluation of a subquery into one or more tables.

Multitable **INSERT** statements can play a very useful role in a data warehouse scenario. You need to load your data warehouse regularly so that it can serve its purpose of facilitating business analysis. To do this, data from one or more operational systems needs to be extracted and copied into the warehouse. The process of extracting data from the source system and bringing it into the data warehouse is commonly called ETL, which stands for extraction, transformation, and loading.

During extraction, the desired data has to be identified and extracted from many different sources, such as database systems and applications. After extraction, the data has to be physically transported to the target system or an intermediate system for further processing. Depending on the chosen way of transportation, some transformations can be done during this process. For example, a SQL statement that directly accesses a remote target through a gateway can concatenate two columns as part of the **SELECT** statement.

Once data is loaded into an Oracle9*i*, database, data transformations can be executed using SQL operations. With Oracle9*i* multitable **INSERT** statements is one of the techniques for implementing SQL data transformations.

Overview of Multitable Insert Statements

Multitable INSERTS statement offer the benefits of the `INSERT . . . SELECT` statement when multiple tables are involved as targets. Using functionality prior to Oracle9*i*, you had to deal with n independent `INSERT . . . SELECT` statements, thus processing the same source data n times and increasing the transformation workload n times.

As with the existing `INSERT . . . SELECT` statement, the new statement can be parallelized and used with the direct-load mechanism for faster performance.

Each record from any input stream, such as a nonrelational database table, can now be converted into multiple records for more relational database table environment. To implement this functionality before Oracle9*i*, you had to write multiple `INSERT` statements.

Types of Multitable `INSERT` Statements

Oracle9*i* introduces the following types of multitable insert statements:

- **Unconditional `INSERT`**
- **Conditional `ALL INSERT`**
- **Conditional `FIRST INSERT`**
- **Pivoting `INSERT`**

ORACLE

Types of Multitable `INSERT` Statements

Oracle 9*i* introduces the following types of multitable `INSERT` statements:

- Unconditional `INSERT`
- Conditional `ALL INSERT`
- Conditional `FIRST INSERT`
- Pivoting `INSERT`

You use different clauses to indicate the type of `INSERT` to be executed.

Multitable INSERT Statements

Syntax

```
INSERT [ALL] [conditional_insert_clause]
[insert_into_clause values_clause] (subquery)
```

conditional_insert_clause

```
[ALL] [FIRST]
[WHEN condition THEN] [insert_into_clause values_clause]
[ELSE] [insert_into_clause values_clause]
```

ORACLE

Multitable INSERT Statements

The slide displays the generic format for multitable INSERT statements. There are four types of multitable insert statements.

- Unconditional INSERT
- Conditional ALL INSERT
- Conditional FIRST INSERT
- Pivoting INSERT

Unconditional INSERT: ALL into_clause

Specify ALL followed by multiple insert_into_clauses to perform an unconditional multitable insert. The Oracle Server executes each insert_into_clause once for each row returned by the subquery.

Conditional INSERT: conditional_insert_clause

Specify the conditional_insert_clause to perform a conditional multitable insert. The Oracle server filters each insert_into_clause through the corresponding WHEN condition, which determines whether that insert_into_clause is executed. A single multitable insert statement can contain up to 127 WHEN clauses.

Conditional INSERT: ALL

If you specify ALL, the Oracle server evaluates each WHEN clause regardless of the results of the evaluation of any other WHEN clause. For each WHEN clause whose condition evaluates to true, the Oracle server executes the corresponding INTO clause list.

Multitable `INSERT` Statements (continued)

Conditional `FIRST`: `INSERT`

If you specify `FIRST`, the Oracle Server evaluates each `WHEN` clause in the order in which it appears in the statement. If the first `WHEN` clause evaluates to true, the Oracle Server executes the corresponding `INTO` clause and skips subsequent `WHEN` clauses for the given row.

Conditional `INSERT`: `ELSE` Clause

For a given row, if no `WHEN` clause evaluates to true:

- If you have specified an `ELSE` clause the Oracle Server executes the `INTO` clause list associated with the `ELSE` clause.
- If you did not specify an `ELSE` clause, the Oracle Server takes no action for that row.

Restrictions on Multitable `INSERT` Statements

- You can perform multitable inserts only on tables, not on views or materialized views.
- You cannot perform a multitable insert into a remote table.
- You cannot specify a table collection expression when performing a multitable insert.
- In a multitable insert, all of the `insert_into_clauses` cannot combine to specify more than 999 target columns.

Unconditional INSERT ALL

- Select the EMPLOYEE_ID, HIRE_DATE, SALARY, and MANAGER_ID values from the EMPLOYEES table for those employees whose EMPLOYEE_ID is greater than 200.
- Insert these values into the SAL_HISTORY and MGR_HISTORY tables using a multitable INSERT.

```
INSERT ALL
INTO sal_history VALUES(EMPID,HIREDATE,SAL)
INTO mgr_history VALUES(EMPID,MGR,SAL)

SELECT employee_id EMPID ,hire_date HIREDATE ,
 salary SAL , manager_id MGR
FROM employees
WHERE employee_id > 200;
```

8 rows created.

ORACLE

20-10

Copyright © Oracle Corporation, 2001. All rights reserved.

Unconditional INSERT ALL

The example in the slide inserts rows into both the SAL_HISTORY and the MGR_HISTORY tables. The SELECT statement retrieves the details of employee ID, hire date, salary, and manager ID of those employees whose employee ID is greater than 200 from the EMPLOYEES table. The details of the employee ID, hire date, and salary are inserted into the SAL_HISTORY table. The details of employee ID, manager ID and salary are inserted into the MGR_HISTORY table.

This INSERT statement is referred to as an unconditional INSERT, as no further restriction is applied to the rows that are retrieved by the SELECT statement. All the rows retrieved by the SELECT statement are inserted into the two tables, SAL_HISTORY and MGR_HISTORY. The VALUES clause in the INSERT statements specifies the columns from the SELECT statement that have to be inserted into each of the tables. Each row returned by the SELECT statement results in two inserts, one for the SAL_HISTORY table and one for the MGR_HISTORY table.

The feedback 8 rows created can be interpreted to mean that a total of eight inserts were performed on the base tables, SAL_HISTORY and MGR_HISTORY.

Conditional INSERT ALL

- Select the EMPLOYEE_ID, HIRE_DATE, SALARY and MANAGER_ID values from the EMPLOYEES table for those employees whose EMPLOYEE_ID is greater than 200.
- If the SALARY is greater than \$10,000, insert these values into the SAL_HISTORY table using a conditional multitable INSERT statement.
- If the MANAGER_ID is greater than 200, insert these values into the MGR_HISTORY table using a conditional multitable INSERT statement.

ORACLE

20-11

Copyright © Oracle Corporation, 2001. All rights reserved.

Conditional INSERT ALL

The problem statement for a conditional INSERT ALL statement is specified in the slide. The solution to the preceding problem is shown in the next page.

Conditional INSERT ALL

```
INSERT ALL
WHEN SAL > 10000 THEN
  INTO sal_history VALUES(EMPID,HIREDATE,SAL)
WHEN MGR > 200 THEN
  INTO mgr_history VALUES(EMPID,MGR,SAL)
 SELECT employee_id EMPID,hire_date HIREDATE ,
 salary SAL, manager_id MGR
 FROM employees
 WHERE employee_id > 200;
 4 rows created.
```

4 rows created.

ORACLE

20-12

Copyright © Oracle Corporation, 2001. All rights reserved.

Conditional INSERT ALL (continued)

The example on the slide is similar to the example on the previous slide as it inserts rows into both the SAL_HISTORY and the MGR_HISTORY tables. The SELECT statement retrieves the details of employee ID, hire date, salary, and manager ID of those employees whose employee ID is greater than 200 from the EMPLOYEES table. The details of employee ID, hire date, and salary are inserted into the SAL_HISTORY table. The details of employee ID, manager ID, and salary are inserted into the MGR_HISTORY table.

This INSERT statement is referred to as a conditional ALL INSERT, as a further restriction is applied to the rows that are retrieved by the SELECT statement. From the rows that are retrieved by the SELECT statement, only those rows in which the value of the SAL column is more than 10000 are inserted in the SAL_HISTORY table, and similarly only those rows where the value of the MGR column is more than 200 are inserted in the MGR_HISTORY table.

Observe that unlike the previous example, where eight rows were inserted into the tables, in this example only four rows are inserted.

The feedback 4 rows created can be interpreted to mean that a total of four inserts were performed on the base tables, SAL_HISTORY and MGR_HISTORY.

Conditional FIRST INSERT

- Select the DEPARTMENT_ID , SUM(SALARY) and MAX(HIRE_DATE) from the EMPLOYEES table.
- If the SUM(SALARY) is greater than \$25,000 then insert these values into the SPECIAL_SAL, using a conditional FIRST multitable INSERT.
- If the first WHEN clause evaluates to true, the subsequent WHEN clauses for this row should be skipped.
- For the rows that do not satisfy the first WHEN condition, insert into the HIREDATE_HISTORY_00, or HIREDATE_HISTORY_99, or HIREDATE_HISTORY tables, based on the value in the HIRE_DATE column using a conditional multitable INSERT.

ORACLE

20-13

Copyright © Oracle Corporation, 2001. All rights reserved.

Conditional FIRST INSERT

The problem statement for a conditional FIRST INSERT statement is specified in the slide. The solution to the preceding problem is shown on the next page.

Conditional FIRST INSERT

```
INSERT FIRST
WHEN SAL > 25000 THEN
INTO special_sal VALUES(DEPTID, SAL)
WHEN HIREDATE like ('%00%') THEN
INTO hiredate_history_00 VALUES(DEPTID, HIREDATE)
WHEN HIREDATE like ('%99%') THEN
INTO hiredate_history_99 VALUES(DEPTID, HIREDATE)
ELSE
INTO hiredate_history VALUES(DEPTID, HIREDATE)
SELECT department_id DEPTID, SUM(salary) SAL,
 MAX(hire_date) HIREDATE
FROM employees
GROUP BY department_id;
```

8 rows created.

ORACLE

20-14

Copyright © Oracle Corporation, 2001. All rights reserved.

Conditional FIRST INSERT (continued)

The example in the slide inserts rows into more than one table, using one single `INSERT` statement. The `SELECT` statement retrieves the details of department ID, total salary, and maximum hire date for every department in the `EMPLOYEES` table.

This `INSERT` statement is referred to as a conditional `FIRST INSERT`, as an exception is made for the departments whose total salary is more than \$25,000. The condition `WHEN ALL > 25000` is evaluated first. If the total salary for a department is more than \$25,000, then the record is inserted into the `SPECIAL_SAL` table irrespective of the hire date. If this first `WHEN` clause evaluates to true, the Oracle server executes the corresponding `INTO` clause and skips subsequent `WHEN` clauses for this row.

For the rows that do not satisfy the first `WHEN` condition (`WHEN SAL > 25000`), the rest of the conditions are evaluated just as a conditional `INSERT` statement, and the records retrieved by the `SELECT` statement are inserted into the `HIREDATE_HISTORY_00`, or `HIREDATE_HISTORY_99`, or `HIREDATE_HISTORY` tables, based on the value in the `HIREDATE` column.

The feedback `8 rows created` can be interpreted to mean that a total of eight `INSERT` statements were performed on the base tables, `SPECIAL_SAL`, `HIREDATE_HISTORY_00`, `HIREDATE_HISTORY_99`, and `HIREDATE_HISTORY`.

Pivoting INSERT

- Suppose you receive a set of sales records from a nonrelational database table, **SALES_SOURCE_DATA** in the following format:
**EMPLOYEE_ID, WEEK_ID, SALES_MON,
SALES_TUE, SALES_WED, SALES_THUR,
SALES_FRI**
- You would want to store these records in the **SALES_INFO** table in a more typical relational format:
EMPLOYEE_ID, WEEK, SALES
- Using a pivoting INSERT, convert the set of sales records from the nonrelational database table to relational format.

ORACLE

20-15

Copyright © Oracle Corporation, 2001. All rights reserved.

Pivoting INSERT

Pivoting is an operation in which you need to build a transformation such that each record from any input stream, such as, a nonrelational database table, must be converted into multiple records for a more relational database table environment.

In order to solve the problem mentioned in the slide, you need to build a transformation such that each record from the original nonrelational database table, **SALES_SOURCE_DATA**, is converted into five records for the data warehouse's **SALES_INFO** table. This operation is commonly referred to as *pivoting*.

The problem statement for a pivoting INSERT statement is specified in the slide. The solution to the preceding problem is shown in the next page.

Pivoting INSERT

```
INSERT ALL
INTO sales_info VALUES (employee_id,week_id,sales_MON)
INTO sales_info VALUES (employee_id,week_id,sales_TUE)
INTO sales_info VALUES (employee_id,week_id,sales_WED)
INTO sales_info VALUES (employee_id,week_id,sales_THUR)
INTO sales_info VALUES (employee_id,week_id, sales_FRI)
SELECT EMPLOYEE_ID, week_id, sales_MON, sales_TUE,
 sales_WED, sales_THUR,sales_FRI
FROM sales_source_data;
```

5 rows created.

ORACLE

20-16

Copyright © Oracle Corporation, 2001. All rights reserved.

Pivoting INSERT

In the example in the slide, the sales data is received from the nonrelational database table SALES_SOURCE_DATA, which is the details of the sales performed by a sales representative on each day of a week, for a week with a particular week ID.

```
DESC SALES_SOURCE_DATA
```

Name	Null?	Type
EMPLOYEE_ID		NUMBER(6)
WEEK_ID		NUMBER(2)
SALES_MON		NUMBER(8,2)
SALES_TUE		NUMBER(8,2)
SALES_WED		NUMBER(8,2)
SALES_THUR		NUMBER(8,2)
SALES_FRI		NUMBER(8,2)

Pivoting INSERT (continued)

```
SELECT * FROM SALES_SOURCE_DATA;
```

EMPLOYEE_ID	WEEK_ID	SALES_MON	SALES_TUE	SALES_WED	SALES_THUR	SALES_FRI
176	6	2000	3000	4000	5000	6000

```
DESC SALES_INFO
```

Name	Null?	Type
EMPLOYEE_ID		NUMBER(6)
WEEK		NUMBER(2)
SALES		NUMBER(8,2)

```
SELECT * FROM sales_info;
```

EMPLOYEE_ID	WEEK	SALES
176	6	2000
176	6	3000
176	6	4000
176	6	5000
176	6	6000

Observe in the preceding example that using a pivoting INSERT, one row from the SALES_SOURCE_DATA table is converted into five records for the relational table, SALES_INFO.

External Tables

- **External tables are read-only tables in which the data is stored outside the database in flat files.**
- **The metadata for an external table is created using a CREATE TABLE statement.**
- **With the help of external tables, Oracle data can be stored or unloaded as flat files.**
- **The data can be queried using SQL but you cannot use DML and no indexes can be created.**

ORACLE

20-18

Copyright © Oracle Corporation, 2001. All rights reserved.

External Tables

An external table is a read-only table whose metadata is stored in the database but whose data is stored outside the database. Using the Oracle9 external table feature, you can use external data as a virtual table. This data can be queried and joined directly and in parallel without requiring the external data to be first loaded in the database. You can use SQL, PL/SQL, and Java to query the data in an external table.

The main difference between external tables and regular tables is that externally organized tables are read-only. No DML operations (UPDATE/INSERT/DELETE) are possible, and no indexes can be created on them.

The means of defining the metadata for external tables is through the `CREATE TABLE ... ORGANIZATION EXTERNAL` statement. This external table definition can be thought of as a view that is used for running any SQL query against external data without requiring that the external data first be loaded into the database.

The Oracle Server provides two major access drivers for external tables. One, the loader access driver, or `ORACLE_LOADER`, is used for reading of data from external files using the Oracle loader technology. This access driver allows the Oracle Server to access data from any data source whose format can be interpreted by the SQL*Loader utility. The other Oracle provided access driver, the import/export access driver, or `ORACLE_INTERNAL`, can be used for both the importing and exporting of data using a platform independent format.

Creating an External Table

- Use the `external_table_clause` along with the `CREATE TABLE` syntax to create an external table.
- Specify `ORGANIZATION` as `EXTERNAL` to indicate that the table is located outside the database.
- The `external_table_clause` consists of the `access driver TYPE`, `external_data_properties`, and the `REJECT LIMIT`.
- The `external_data_properties` consist of the following:
 - `DEFAULT DIRECTORY`
 - `ACCESS PARAMETERS`
 - `LOCATION`

ORACLE

20-19

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating an External Table

You create external tables using the `ORGANIZATION EXTERNAL` clause of the `CREATE TABLE` statement. You are not in fact creating a table. Rather, you are creating metadata in the data dictionary that you can use to access external data. The `ORGANIZATION` clause lets you specify the order in which the data rows of the table are stored. By specifying `EXTERNAL` in the `ORGANIZATION` clause, you indicate that the table is a read-only table located outside the database.

`TYPE access_driver_type` indicates the access driver of the external table. The access driver is the Application Programming Interface (API) that interprets the external data for the database. If you do not specify `TYPE`, Oracle uses the default access driver, `ORACLE_LOADER`.

The `REJECT LIMIT` clause lets you specify how many conversion errors can occur during a query of the external data before an Oracle error is returned and the query is aborted. The default value is 0.

`DEFAULT DIRECTORY` lets you specify one or more default directory objects corresponding to directories on the file system where the external data sources may reside. Default directories can also be used by the access driver to store auxiliary files such as error logs. Multiple default directories are permitted to facilitate load balancing on multiple disk drives.

The optional `ACCESS PARAMETERS` clause lets you assign values to the parameters of the specific access driver for this external table. Oracle does not interpret anything in this clause. It is up to the access driver to interpret this information in the context of the external data.

The `LOCATION` clause lets you specify one external locator for each external data source. Usually the `locationSpecifier` is a file, but it need not be. Oracle does not interpret this clause. It is up to the access driver to interpret this information in the context of the external data.

Example of Creating an External Table

Create a DIRECTORY object that corresponds to the directoryon the file system where the external data source resides.

```
CREATE DIRECTORY emp_dir AS '/flat_files' ;
```

ORACLE

20-20

Copyright © Oracle Corporation, 2001. All rights reserved.

Example of Creating an External Table

Use the CREATE DIRECTORY statement to create a directory object. A directory object specifies an alias for a directory on the server's file system where an external data source resides. You can use directory names when referring to an external data source, rather than hard-code the operating system pathname, for greater file management flexibility.

You must have CREATE ANY DIRECTORY system privileges to create directories. When you create a directory, you are automatically granted the READ object privilege and can grant READ privileges to other users and roles. The DBA can also grant this privilege to other users and roles.

Syntax

```
CREATE [OR REPLACE] DIRECTORY AS 'path_name' ;
```

In the syntax:

OR REPLACE Specify OR REPLACE to re-create the directory database object if it already exists. You can use this clause to change the definition of an existing directory without dropping, re-creating, and regranting database object privileges previously granted on the directory. Users who had previously been granted privileges on a redefined directory can still access the directory without being regranted the privileges

directory Specify the name of the directory object to be created. The maximum length of directory is 30 bytes. You cannot qualify a directory object with a schema name.

'path_name' Specify the full pathname of the operating system directory on the server where the files are located. The single quotes are required, with the result that the path name is case sensitive.

Example of Creating an External Table

```
CREATE TABLE oldemp (
 empno NUMBER, empname CHAR(20), birthdate DATE)
ORGANIZATION EXTERNAL
(TYPE ORACLE_LOADER
DEFAULT DIRECTORY emp_dir
ACCESS PARAMETERS
(RECORDS DELIMITED BY NEWLINE
BADFILE 'bad_emp'
LOGFILE 'log_emp'
FIELDS TERMINATED BY ','
(empno CHAR,
empname CHAR,
birthdate CHAR date_format date mask "dd-mon-yyyy"))
LOCATION ('emp1.txt'))
PARALLEL 5
REJECT LIMIT 200;
```

Table created.

ORACLE

20-21

Copyright © Oracle Corporation, 2001. All rights reserved.

Example of Creating an External Table (continued)

Assume that there is a flat file that has records in the following format:

```
10,jones,11-Dec-1934
20,smith,12-Jun-1972
```

Records are delimited by new lines, and the fields are all terminated by a ",". The name of the file is:

```
/flat_files/emp1.txt
```

To convert this file as the data source for an external table, whose metadata will reside in the database, you need to perform the following steps:

1. Create a directory object emp_dir as follows:

```
CREATE DIRECTORY emp_dir AS '/flat_files' ;
```

2. Run the CREATE TABLE command shown in the slide.

The example in the slide illustrates the table specification to create an external table for the file:

```
/flat_files/emp1.txt
```

In the example, the TYPE specification is given only to illustrate its use. If not specified, ORACLE_LOADER is the default access driver. The ACCESS PARAMETERS provide values to parameters of the specific access driver and are interpreted by the access driver, not by the Oracle Server.

The PARALLEL clause enables five parallel execution servers to simultaneously scan the external data sources (files) when executing the INSERT INTO TABLE statement. For example, if PARALLEL=5 were specified, then more than one parallel execution server could be working on a data source. Because external tables can be very large, for performance reasons it is advisable to specify the PARALLEL clause, or a parallel hint for the query.

Example of Defining External Tables (continued)

The REJECT LIMIT clause specifies that if more than 200 conversion errors occur during a query of the external data, the query is aborted and an error returned. These conversion errors can arise when the access driver tries to transform the data in the data file to match the external table definition.

Once the CREATE TABLE command executes successfully, the external table OLDEMP can be described, queried upon like a relational table.

```
DESC oldemp
```

Name	Null?	Type
EMPNO		NUMBER
EMPNAME		CHAR(20)
BIRTHDATE		DATE

In the following example, the INSERT INTO TABLE statement generates a dataflow from the external data source to the Oracle SQL engine where data is processed. As data is extracted from the external table, it is transparently converted by the ORACLE_ LOADER access driver from its external representation into an equivalent Oracle native representation. The INSERT statement inserts data from the external table OLDEMP into the BIRTHDAYS table:

```
INSERT INTO birthdays(empno, empname, birthdate)
SELECT empno, empname, birthdate FROM oldemp;
```

2 rows created.

We can now select from the BIRTHDAYS table.


```
SELECT * FROM birthdays;
```

EMPNO	EMPNAME	BIRTHDATE
10	jones	11-DEC-1934 00:00:00
20	smith	12-JUN-1972 00:00:00

2 rows selected.

Querying External Tables

```
SELECT *
FROM oldemp
```


ORACLE

20-23

Copyright © Oracle Corporation, 2001. All rights reserved.

Querying External Table

An external table does not describe any data that is stored in the database. Nor does it describe how data is stored in the external source. Instead, it describes how the external table layer needs to present the data to the server. It is the responsibility of the access driver and the external table layer to do the necessary transformations required on the data in the data file so that it matches the external table definition.

When the database server needs to access data in an external source, it calls the appropriate access driver to get the data from an external source in a form that the database server expects.

It is important to remember that the description of the data in the data source is separate from the definition of the external table. The source file can contain more or fewer fields than there are columns in the table. Also, the data types for fields in the data source can be different from the columns in the table. The access driver takes care of ensuring the data from the data source is processed so that it matches the definition of the external table.

CREATE INDEX with CREATE TABLE Statement

```
CREATE TABLE NEW_EMP
(employee_id NUMBER(6)
 PRIMARY KEY USING INDEX
 (CREATE INDEX emp_id_idx ON
 NEW_EMP(employee_id)),
first_name VARCHAR2(20),
last_name VARCHAR2(25));
```

Table created.

```
SELECT INDEX_NAME , TABLE_NAME
FROM USER_INDEXES
WHERE TABLE_NAME = 'NEW_EMP' ;
```

INDEX_NAME	TABLE_NAME
EMP_ID_IDX	NEW_EMP

ORACLE

20-24

Copyright © Oracle Corporation, 2001. All rights reserved.

CREATE INDEX with CREATE TABLE Statement

In the example in the slide, the CREATE INDEX clause is used with the CREATE TABLE statement to create a primary key index explicitly. This is an enhancement provided with Oracle 9*i*. You can now name your indexes at the time of PRIMARY key creation, unlike before where the Oracle Server would create an index, but you did not have any control over the name of the index. The following example illustrates this:

```
CREATE TABLE EMP_UNNAMED_INDEX
(employee_id NUMBER(6) PRIMARY KEY ,
 first_name VARCHAR2(20),
 last_name VARCHAR2(25));
```

Table created.

```
SELECT INDEX_NAME , TABLE_NAME
FROM USER_INDEXES
WHERE TABLE_NAME = 'EMP_UNNAMED_INDEX' ;
```

INDEX_NAME	TABLE_NAME
SYS_C001254	EMP_UNNAMED_INDEX

Observe that the Oracle Server gives a name to the Index that it creates for the PRIMARY KEY column. But this name is cryptic and not easily understood. With Oracle9*i*, you can name your PRIMARY KEY column indexes, as you create the table with the CREATE TABLE statement. However, prior to Oracle9*i*, if you named your primary key constraint at the time of constraint creation, the index would also be created with the same name as the constraint name.

Summary

In this lesson, you should have learned how to use the following enhancements to DML and DDL statements:

- The `INSERT...SELECT` statement can be used to insert rows into multiple tables as part of a single DML statement.
- External tables can be created.
- Indexes can be named using the `CREATE INDEX` statement along with the `CREATE TABLE` statement.

ORACLE

20-25

Copyright © Oracle Corporation, 2001. All rights reserved.

Summary

Oracle 9*i* introduces the following types of multitable `INSERT` statements.

- Unconditional `INSERT`
- Conditional `ALL INSERT`
- Conditional `FIRST INSERT`
- Pivoting `INSERT`

Use the `external_table_clause` to create an external table, which is a read-only table whose metadata is stored in the database but whose data is stored outside the database. External tables let you query data without first loading it into the database.

With Oracle9*i*, you can name your `PRIMARY KEY` column indexes as you create the table with the `CREATE TABLE` statement.

Practice 20 Overview

This practice covers the following topics:

- **Writing unconditional INSERT**
- **Writing conditional ALL INSERT**
- **Pivoting INSERT**
- **Creating indexes along with the CREATE TABLE command**

Practice 20 Overview

In this practice, you write multitable inserts and use the CREATE INDEX command at the time of table creation, along with the CREATE TABLE command.

Practice 20

1. Run the `cre_sal_history.sql` script in the Labs folder to create the `SAL_HISTORY` table.
2. Display the structure of the `SAL_HISTORY` table.

Name	Null?	Type
EMPLOYEE_ID		NUMBER(6)
HIRE_DATE		DATE
SALARY		NUMBER(8,2)

3. Run the `cre_mgr_history.sql` script in the Labs folder to create the `MGR_HISTORY` table.
4. Display the structure of the `MGR_HISTORY` table.

Name	Null?	Type
EMPLOYEE_ID		NUMBER(6)
MANAGER_ID		NUMBER(6)
SALARY		NUMBER(8,2)

5. Run the `cre_special_sal.sql` script in the Labs folder to create the `SPECIAL_SAL` table.
6. Display the structure of the `SPECIAL_SAL` table.

Name	Null?	Type
EMPLOYEE_ID		NUMBER(6)
SALARY		NUMBER(8,2)

7. a. Write a query to do the following:

- Retrieve the details of the employee ID, hire date, salary, and manager ID of those employees whose employee ID is less than 125 from the `EMPLOYEES` table.
- If the salary is more than \$20,000, insert the details of employee ID and salary into the `SPECIAL_SAL` table.
- Insert the details of employee ID, hire date , salary into the `SAL_HISTORY` table.
- Insert the details of the employee ID, manager ID, and salary into the `MGR_HISTORY` table.

Practice 20 (continued)

- b. Display the records from the SPECIAL_SAL table.

EMPLOYEE_ID	SALARY
100	24000

- c. Display the records from the SAL_HISTORY table.

EMPLOYEE_ID	HIRE_DATE	SALARY
101	21-SEP-89	17000
102	13-JAN-93	17000
103	03-JAN-90	9000
104	21-MAY-91	6000
107	07-FEB-99	4200
124	16-NOV-99	5800

6 rows selected.

- d. Display the records from the MGR_HISTORY table.

EMPLOYEE_ID	MANAGER_ID	SALARY
101	100	17000
102	100	17000
103	102	9000
104	103	6000
107	103	4200
124	100	5800

6 rows selected.

Practice 20 (continued)

8. a. Run the `cre_sales_source_data.sql` script in the Labs folder to create the `SALES_SOURCE_DATA` table.
- b. Run the `ins_sales_source_data.sql` script in the Labs folder to insert records into the `SALES_SOURCE_DATA` table.
- c. Display the structure of the `SALES_SOURCE_DATA` table.

Name	Null?	Type
EMPLOYEE_ID		NUMBER(6)
WEEK_ID		NUMBER(2)
SALES_MON		NUMBER(8,2)
SALES_TUE		NUMBER(8,2)
SALES_WED		NUMBER(8,2)
SALES_THUR		NUMBER(8,2)
SALES_FRI		NUMBER(8,2)

- d. Display the records from the `SALES_SOURCE_DATA` table.

EMPLOYEE_ID	WEEK_ID	SALES_MON	SALES_TUE	SALES_WED	SALES_THUR	SALES_FRI
178	6	1750	2200	1500	1500	3000

- e. Run the `cre_sales_info.sql` script in the Labs folder to create the `SALES_INFO` table.
- f. Display the structure of the `SALES_INFO` table.

Name	Null?	Type
EMPLOYEE_ID		NUMBER(6)
WEEK		NUMBER(2)
SALES		NUMBER(8,2)

Practice 20 (continued)

- g. Write a query to do the following:

Retrieve the details of employee ID, week ID, sales on Monday, sales on Tuesday, sales on Wednesday, sales on Thursday, and sales on Friday from the SALES_SOURCE_DATA table.

Build a transformation such that each record retrieved from the SALES_SOURCE_DATA table is converted into multiple records for the SALES_INFO table.

Hint: Use a pivoting INSERT statement.

- h. Display the records from the SALES_INFO table.

EMPLOYEE_ID	WEEK	SALES
	6	1750
	6	2200
	6	1500
	6	1500
	6	3000

5 rows selected.

9. a. Create the DEPT_NAMED_INDEX table based on the following table instance chart. Name the index for the PRIMARY KEY column as DEPT_PK_IDX.

COLUMN Name	Deptno	Dname
Primary Key	Yes	
Datatype	Number	VARCHAR2
Length	4	30

- b. Query the USER_INDEXES table to display the INDEX_NAME for the DEPT_NAMED_INDEX table.

INDEX_NAME	TABLE_NAME
DEPT_PK_IDX	DEPT_NAMED_INDEX