Using the Set Operators

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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

- Set Operators: Types and guidelines
- Tables used in this lesson
- UNION and UNION ALL operator
- INTERSECT operator
- MINUS operator
- Matching the SELECT statements
- Using the ORDER BY clause in set operations

ORACLE

Oracle University and Egabi Solutions use only

Set Operators

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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	Rows from both queries after eliminating duplications
UNION ALL	Rows from both queries, including all duplications
INTERSECT	Rows that are common to both queries
MINUS	Rows in the first query that are not present in the second query

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.

Set Operator Rules

- The expressions in the SELECT lists must match in number.
- The data type of each column in the subsequent query must match the data type of its corresponding column in the first query.
- Parentheses can be used to alter the sequence of execution.
- ORDER BY clause can appear only at the very end of the statement.

ORACLE

Oracle University and Egabi Solutions use only

- The expressions in the SELECT lists of the queries must match in number and data type. Queries that use UNION, UNION ALL, INTERSECT, and MINUS operators must have the same number and data type of columns in their SELECT list. The data type of the columns in the SELECT list of the queries in the compound query may not be exactly the same. The column in the second query must be in the same data type group (such as numeric or character) as the corresponding column in the first query.
- Set operators can be used in subqueries.
- You should use parentheses to specify the order of evaluation in queries that use the INTERSECT operator with other set operators. This ensures compliance with emerging SQL standards that will give the INTERSECT operator greater precedence than the other set operators.

Oracle University and Egabi Solutions use only

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Oracle Server and Set Operators

Duplicate rows are automatically eliminated except in

Column names from the first query appear in the result.

The output is sorted in ascending order by default except

UNION ALL.

in union all.

When a guery 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 guery must match in number and data type. If component gueries select character data, the data type of the return values is determined as follows:

- If both queries select values of CHAR data type, of equal length, the returned values have the CHAR data type of that length. If the gueries select values of CHAR with different lengths, the returned value is VARCHAR2 with the length of the larger CHAR value.
- If either or both of the queries select values of VARCHAR2 data type, the returned values have the VARCHAR2 data type.

If component gueries select numeric data, the data type of the return values is determined by numeric precedence. If all queries select values of the NUMBER type, the returned values have the NUMBER data type. In queries using set operators, the Oracle server does not perform implicit conversion across data type groups. Therefore, if the corresponding expressions of component queries resolve to both character data and numeric data, the Oracle server returns an error.

- Set Operators: Types and guidelines
- Tables used in this lesson
- UNION and UNION ALL operator
- INTERSECT operator
- MINUS operator
- Matching the SELECT statements
- Using the ORDER BY clause in set operations

ORACLE

Oracle University and Egabi Solutions use only

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS

Tables Used in This Lesson

The tables used in this lesson are:

- EMPLOYEES: Provides details regarding all current employees
- JOB HISTORY: Records the details of the start date and end date of the former job, and the job identification number and department when an employee switches jobs

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Two tables are used in this lesson: the EMPLOYEES table and the JOB HISTORY table.

You are already familiar with the EMPLOYEES table that stores employee details such as a unique identification number, email address, job identification (such as ST CLERK, SA REP, and so on), salary, manager, and so on.

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 id (such as ST CLERK, SA REP, and so on), and the department are recorded in the JOB HISTORY table.

The structure and data from the EMPLOYEES and JOB HISTORY tables are shown on the following pages.

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-2006. Taylor held the job title SA_REP for the period 24-MAR-06 to 31-DEC-06 and the job title SA_MAN for the period 01-JAN-07 to 31-DEC-07. Taylor moved back into the job title of SA_REP , which is his current job title.

DESCRIBE employees

Name	Nu1	1	Туре	
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	Ī		NUMBER(2,2)	
MANAGER_ID			NUMBER(6)	
DEPARTMENT_ID			NUMBER(4)	

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

	AZ	EMPLOYEE_ID	LAST_NAME	JOB_ID	HIRE_DATE	DEPARTMENT_ID
1		100	King	AD_PRES	17-JUN-03	90
2		101	Kochhar	AD_VP	21-SEP-05	90
3		102	De Haan	AD_VP	13-JAN-01	90
4		103	Huno1d	IT_PROG	03-JAN-06	60
5		104	Ernst	IT_PROG	21-MAY-07	60
6		107	Lorentz	IT_PROG	07-FEB-07	60
7		124	Mourgos	ST_MAN	16-N0V-07	50
8		141	Rajs	ST_CLERK	17-0CT-03	50
9		142	Davies	ST_CLERK	29-JAN-05	50
10		143	Matos	ST_CLERK	15-MAR-06	50
11		144	Vargas	ST_CLERK	09-JUL-06	50
12		149	Z1otkey	SA_MAN	29-JAN-08	80
13		174	Abel .	SA_REP	11-MAY-04	80
14		176	Taylor	SA_REP	24-MAR-06	80
15	П	178	Grant	SA_REP	24-MAY-07	(null)
16		200	Wha1en	AD_ASST	17-SEP-03	10
17		201	Hartstein	MK_MAN	17-FEB-04	20
18		202	Fay	MK_REP	17-AUG-05	20
19		205	Higgins	AC_MGR	07-JUN-02	110
20		206	Gietz	AC_ACCOUNT	07-JUN-02	110

Oracle University and Egabi Solutions use only

DESCRIBE job_history

Name	Nu1	**************************************	Туре	
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)	

A	EMPLOYEE_ID	START_DAT	TE 🛭 END_DATE	₿ JOB_ID	DEPARTMENT_ID
1	102	13-JAN-01	24-JUL-06	IT_PROG	60
2	101	21-SEP-97	27-0CT-01	AC_ACCOUNT	110
3	101	28-0CT-01	15-MAR-05	AC_MGR	110
-4	201	17-FEB-04	19-DEC-07	MK_REP	20
5	114	24-MAR-06	31-DEC-07	ST_CLERK	50
6	122	01-JAN-07	31-DEC-07	ST_CLERK	50
7	200	17-SEP-95	17-JUN-01	AD_ASST	90
8	176	24-MAR-06	31-DEC-06	SA_REP	80
9	176	01-JAN-07	31-DEC-07	SA_MAN	80
10	200	01-JUL-02	31-DEC-06	AC_ACCOUNT	90

- Set Operators: Types and guidelines
- Tables used in this lesson
- UNION and UNION ALL operator
- INTERSECT operator
- MINUS operator
- Matching the SELECT statements
- Using the ORDER BY clause in set operations

ORACLE

Oracle University and Egabi Solutions use only

UNION Operator

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The UNION operator returns all rows that are 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 being selected must be the same.
- The data types of the columns being selected must be in the same data type group (such as numeric or character).
- 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.
- By default, the output is sorted in ascending order of the columns 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
  1
 100 AD_PRES
  2
 101 AC_ACCOUNT
 200 AC_ACCOUNT
 22
 23
 200 AD_ASST
 27
 205 AC_MGR
 28
 206 AC_ACCOUNT
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The UNION operator eliminates any duplicate records. If records that occur in both the EMPLOYEES and the JOB HISTORY tables are identical, the records are displayed only once. Observe in the output shown in the slide that the record for the employee with the EMPLOYEE ID 200 appears twice because the JOB ID is different in each row.

Consider the following example:

```
employee id, job id, department id
SELECT
FROM
 employees
UNION
 employee id, job id, department id
SELECT
FROM
 job history;
```


	A	EMPLOYEE_ID	AN	JOB_ID	E P	DEPARTMENT_ID
1		100	ΑD	_PRES		90
22	Children	200	ΑC	_ACCOUNT		90
23		200	ΑD	_ASST		10
24		200	ΑD	_ASST		90
29		206	AC	_ACCOUNT		110

Oracle Database 12c: SQL Workshop I 9 - 14

Oracle University and Egabi Solutions use only

In the preceding output, employee 200 appears three times. Why? Note the <code>DEPARTMENT_ID</code> values for employee 200. One row has a <code>DEPARTMENT_ID</code> of 90, another 10, and the third 90. Because of these unique combinations of job <code>IDs</code> and department <code>IDs</code>, each row for employee 200 is unique and, therefore, not considered to be a duplicate. Observe that the output is sorted in ascending order of the first column of the <code>SELECT</code> clause (in this case, <code>EMPLOYEE ID</code>).

UNION ALL Operator

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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

Guidelines

The guidelines for UNION and UNION ALL are the same, with the following two exceptions that pertain to UNION ALL: Unlike UNION, duplicate rows are not eliminated and the output is not sorted by default.

Using the UNION ALL Operator

Display the current and previous departments of all employees.

```
SELECT employee id, job id,
 department id
FROM
 <u>emp</u>loyees
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
 1
17
 149 SA_MAN
18
 174 SA_REP
 80
 80
19
 176 SA_REP
 80
20
 176 SA_MAN
21
 176 SA_REP
 80
22
 (null)
 178 SA_REP
23
 200 AD_ASST
 10
 110
30
 206 AC_ACCOUNT
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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 rows. UNION returns all distinct rows selected by either query. UNION ALL returns all rows selected by either query, including all duplicates. Consider the guery in the slide, now written with the UNION clause:

```
employee id, job id, department id
SELECT
FROM
 employees
UNION
SELECT
 employee id, job id, department id
 job history
FROM
ORDER BY employee id;
```

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

- Set Operators: Types and guidelines
- Tables used in this lesson
- UNION and UNION ALL operator
- INTERSECT operator
- MINUS operator
- Matching the SELECT statements
- Using ORDER BY clause in set operations

ORACLE

Oracle University and Egabi Solutions use only

INTERSECT Operator

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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

Guidelines

- The number of columns and the data types of the columns being selected by the SELECT statements in the gueries must be identical in all the SELECT statements used in the guery. The names of the columns, however, 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 those employees who currently have a job title that is the same as their previous one (that is, they changed jobs but have now gone back to doing the same job they did previously).

```
SELECT employee_id, job_id
FROM employees

INTERSECT

SELECT employee_id, job_id
FROM job_history;

EMPLOYEE_ID : JOB_ID
1 176 SA_REP
2 200 AD_ASST
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In the example in this slide, the query returns only those 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;

BEMPLOYEE_ID DISTRIBUTION DEPARTMENT_ID
1 176 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.

- Set Operators: Types and guidelines
- Tables used in this lesson
- UNION and UNION ALL operator
- INTERSECT operator
- MINUS operator
- Matching the SELECT statements
- Using the ORDER BY clause in set operations

ORACLE

Oracle University and Egabi Solutions use only

MINUS Operator

The MINUS operator returns all the distinct rows selected by the first query, but not present in the second query result set.

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Use the MINUS operator to return all distinct rows selected by the first query, but not present in the second query result set (the first SELECT statement MINUS the second SELECT statement).

Note: The number of columns must be the same and the data types of the columns being selected by the SELECT statements in the queries must belong to the same data type group in all the SELECT statements used in the query. The names of the columns, however, need not be identical.

Using 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
1	100
2	103
3	104
13	202
13 14	202 205

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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 Operators: Types and guidelines
- Tables used in this lesson
- UNION and UNION ALL operator
- INTERSECT operator
- MINUS operator
- Matching the SELECT statements
- Using ORDER BY clause in set operations

ORACLE

Oracle University and Egabi Solutions use only

Matching the SELECT Statements

- Using the UNION operator, display the location ID, department name, and the state where it is located.
- You must match the data type (using the TO_CHAR
 function or any other conversion functions) when columns
 do not exist in one or the other table.

```
SELECT location_id, department_name "Department",
 TO_CHAR(NULL) "Warehouse location"
FROM departments
UNION
SELECT location_id, TO_CHAR(NULL) "Department",
 state_province
FROM locations;
```

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Because the expressions in the SELECT lists of the queries must match in number, you can use the dummy columns and the data type conversion functions to comply with this rule. In the slide, the name, Warehouse location, is given as the dummy column heading. The TO_CHAR function is used in the first query to match the VARCHAR2 data type of the state_province column that is retrieved by the second query. Similarly, the TO_CHAR function in the second query is used to match the VARCHAR2 data type of the department name column that is retrieved by the first query.

The output of the query is shown:

	A	LOCATION_ID	Department	2 Warehouse location
1		1400	IT	(null)
2		1400	(null)	Texas
3		1500	Shipping	(null)
4		1500	(null)	California
5		1700	Accounting	(null)
6		1700	Administration	(null)
7		1700	Contracting	(null)

. . .

Matching the SELECT Statement: Example

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;
```

	HS	EMPLOYEE_ID	JOB_ID	SALARY
1		100	AD_PRES	24000
2		101	AC_ACCOUNT	0
3		101	AC_MGR	0
4		101	AD_VP	17000
5		102	AD_VP	17000
29		205	AC_MGR	12000
30		206	AC_ACCOUNT	8300

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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 JOB ID columns in the EMPLOYEES and 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 results shown in the slide, each row in the output that corresponds to a record from the JOB HISTORY table contains a 0 in the SALARY column.

- Set Operators: Types and guidelines
- Tables used in this lesson
- UNION and UNION ALL operator
- INTERSECT operator
- MINUS operator
- Matching the SELECT statements
- Using the ORDER BY clause in set operations

ORACLE

Oracle University and Egabi Solutions use only

Using the ORDER BY Clause in Set Operations

- The ORDER BY clause can appear only once at the end of the compound query.
- Component queries cannot have individual ORDER BY clauses.
- The ORDER BY clause recognizes only the columns of the first SELECT query.
- By default, the first column of the first SELECT query is used to sort the output in an ascending order.

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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 or an alias. By default, the output is sorted in ascending order in the first column of the first SELECT query.

Note: The ORDER BY clause does not recognize the column names of the second SELECT query. To avoid confusion over column names, it is a common practice to ORDER BY column positions.

For example, in the following statement, the output will be shown in ascending order of job_id.

```
SELECT employee_id, job_id,salary
FROM employees
UNION
SELECT employee_id, job_id,0
FROM job_history
ORDER BY 2;
```

If you omit ORDER BY, by default, the output will be sorted in ascending order of employee_id. You cannot use the columns from the second query to sort the output.

Quiz

Identify the two set operator guidelines.

- The expressions in the SELECT lists must match in number.
- Parentheses may not be used to alter the sequence of execution.
- The data type of each column in the second query must match the data type of its corresponding column in the first query.
- d. The ORDER BY clause can be used only once in a compound query, unless a UNION ALL operator is used.

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Answer: a, c

Summary

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

- UNION to return all distinct rows
- UNION ALL to return all rows, including duplicates
- INTERSECT to return all rows that are shared by both queries
- MINUS to return all distinct rows that are selected by the first query, but not by the second
- ORDER BY only at the very end of the statement

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

- The UNION operator returns all the distinct rows selected by each query in the compound 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 the case 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 that are 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.

Oracle Database 12c: SQL Workshop I 9 - 30

Practice 9: Overview

In this practice, you create reports by using:

- The UNION operator
- The INTERSECT operator
- The MINUS operator

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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