Displaying Data from Multiple Tables

Objectives

- After completing this lesson, you should be able to do the following:
 - Write SELECT statements to access data from more than one table using equality and nonequality joins
 - View data that generally does not meet a join condition by using outer joins
 - Join a table to itself

Obtaining Data from Multiple Tables

EMPNO	ENAME	 DEPTNO
7839	KING	 10
7698	BLAKE	 30
7934	MILLER	 10

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

EMPNO	DEPTNO LOC
7839	10 NEW YORK
7698	30 CHICAGO
7782	10 NEW YORK
7566	20 DALLAS
7654	30 CHICAGO
7499	30 CHICAGO
14 row	s selected.

What Is a Join?

Use a join to query data from more than one table.

```
SELECT table1.column, table2.column

FROM table1, table2

WHERE table1.column1 = table2.column2;
```

- Write the join condition in the WHERE clause.
- Prefix the column name with the table name when the same column name appears in more than one table.

Cartesian Product

- A Cartesian product is formed when:
 - A join condition is omitted
 - A join condition is invalid
 - All rows in the first table are joined to all rows in the second table
- To avoid a Cartesian product, always include a valid join condition in a WHERE clause.

Generating a Cartesian Product

EMP (14 rows)

EMPNO ENAME	 DEPTNO
7839 KING	 10
7698 BLAKE	 30
7934 MILLER	 10

DEPT (4 rows)

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

ENAME	DNAME
KING	ACCOUNTING
BLAKE	ACCOUNTING
KING	RESEARCH
BLAKE	RESEARCH
• • •	
56 rows	selected.

Types of Joins

Equijoin Non-equijoin Outer join Self join

What Is an Equijoin?

EMP

EMPNO	ENAME	DEPTNO	
7839	KING	10	
7698	BLAKE	30	
7782	CLARK	10	
7566	JONES	20	
7654	MARTIN	30	
7499	ALLEN	30	
7844	TURNER	30	
7900	JAMES	30	
7521	WARD	30	
7902	FORD	20	
7369	SMITH	20	
• • •			
14 rows selected.			

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
30	SALES	CHICAGO
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
20	RESEARCH	DALLAS
20	RESEARCH	DALLAS
14 rows	selected.	

Foreign key Primary key

Retrieving Records with Equijoins

```
SQL> SELECT emp.empno, emp.ename, emp.deptno,
dept.deptno, dept.loc
3 FROM emp, dept
4 WHERE emp.deptno=dept.deptno;
```

EMPNO ENAME	DEPTNO DEPTNO	LOC
7839 KING	10 10	NEW YORK
7698 BLAKE	30 30	CHICAGO
7782 CLARK	10 10	NEW YORK
7566 JONES	20 20	DALLAS
• • •		

14 rows selected.

Qualifying Ambiguous Column Names

- Use table prefixes to qualify column names that are in multiple tables.
- Improve performance by using table prefixes.
- Distinguish columns that have identical names but reside in different tables by using column aliases.

Additional Search Conditions Using the AND Operator

EMP	DEPT
------------	------

EMPNO	ENAME	DEPTNO
7839	KING	10
7698	BLAKE	30
7782	CLARK	10
7566	JONES	20
7654	MARTIN	30
7499	ALLEN	30
7844	TURNER	30
7900	JAMES	30
7521	WARD	30
7902	FORD	20
7369	SMITH	20

rows selected.

	D	Ε	P	Т	
--	---	---	---	---	--

DEPTNO	DNAME	LOC			
10	ACCOUNTING	NEW YORK			
30	SALES	CHICAGO			
10	ACCOUNTING	NEW YORK			
20	RESEARCH	DALLAS			
30	SALES	CHICAGO			
30	SALES	CHICAGO			
30	SALES	CHICAGO			
30	30 SALES CHICAGO				
30	30 SALES CHICAGO				
20	RESEARCH	DALLAS			
20	RESEARCH	DALLAS			
 14 rows selected.					

Using Table Aliases

 Simplify queries by using table aliases.

```
SQL> SELECT e.empno, e.ename, e.deptno,
2 d.deptno, d.loc
3 FROM emp e, dept d
4 WHERE e.deptno=d.deptno;
```

Joining More Than Two Tables

CUSTOMER ORD NAME CUSTID CUSTID ORDID JOCKSPORTS 100 101 610 101 102 611 TKB SPORT SHOP 102 104 612 VOLLYRITE 103 106 601 JUST TENNIS 105 102 K+T SPORTS 602 ITEM 106 SHAPE UP 106 ORDID **ITEMID** 107 106 WOMENS SPORTS 610 9 rows selected. 21 rows 611 612 601 602 64 rows selected.

Non-Equijoins

EMP

EMPNO	ENAME	SAL
7839	KING	5000
7698	BLAKE	2850
7782	CLARK	2450
7566	JONES	2975
7654	MARTIN	1250
7499	ALLEN	1600
7844	TURNER	1500
7900	JAMES	950

. . .

14 rows selected.

SALGRADE

GRADE	LOSAL	HISAL
1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000
5	3001	9999

"salary in the EMP table is between low salary and high salary in the SALGRADE table"

Retrieving Records with Non-Equijoins

```
SQL> SELECT e.ename, e.sal, s.grade
2 FROM emp e, salgrade s
3 WHERE e.sal
4 BETWEEN s.losal AND s.hisal;
```

ENAME	SAL	GRADE
JAMES	950	1
SMITH	800	1
ADAMS	1100	1
]]]

. . .

14 rows selected.

Outer Joins

EMP

DEPT

ENAME	DEPTNO
KING	10
BLAKE	30
CLARK	10
JONES	20
<u> </u>	

DEPTNO	DNAME
10	ACCOUNTING
30	SALES
10	ACCOUNTING
20	RESEARCH
40	OPERATIONS

No employee in the OPERATIONS department

Outer Joins

- You use an outer join to also see rows that do not usually meet the join condition.
- Outer join operator is the plus sign (+).

```
SELECT table1.column, table2.column
FROM table1, table2
WHERE table1.column(+) = table2.column;
```

```
SELECT table1.column, table2.column
FROM table1, table2
WHERE table1.column = table2.column(+);
```

Using Outer Joins

```
SQL> SELECT e.ename, d.deptno, d.dname
2 FROM emp e, dept d
3 WHERE e.deptno(+) = d.deptno
4 ORDER BY e.deptno;
```

Self Joins

EMP (V	VORKER	3)	EMP (N	MANAGER)
EMPNO	ENAME	MGR	EMPNO	ENAME
7839				
7698	BLAKE	7839	7839	KING
7782	CLARK	7839	7839	KING
7566	JONES	7839	7839	KING
7654	MARTIN	7698	7698	BLAKE
7499	ALLEN	7698	7698	BLAKE

"MGR in the WORKER table is equal to EMPNO in the MANAGER table"

Joining a Table to Itself

```
SQL> SELECT worker.ename||' works for '||manager.ename
2 FROM emp worker, emp manager
3 WHERE worker.mgr = manager.empno;
```


Summary

SELECT table1.column, table2.column

FROM table1, table2

WHERE table1.column1 = table2.column2;

Equijoin Non-equijoin Outer join Self join

Practice Overview

- Joining tables using an equijoin
- Performing outer and self joins
- Adding conditions