

Utiliser des opérateurs ensemblistes

Opérateurs ensemblistes (SET)


Règles relatives aux opérateurs ensemblistes

- Les listes SELECT doivent contenir le même nombre d'expressions.
- Le type de données de chaque colonne de la deuxième interrogation doit être identique au type de données de la colonne correspondante dans la première interrogation.
- Il est possible d'utiliser des parenthèses pour modifier la séquence d'exécution.
- La clause ORDER BY ne peut apparaître qu'à la toute fin de l'instruction.

Serveur Oracle et opérateurs ensemblistes


- Les lignes en double sont automatiquement éliminées sauf avec UNION ALL.
- Les noms de colonne de la première interrogation apparaissent dans le résultat.
- Par défaut, le résultat est trié par ordre croissant, sauf avec UNION ALL.

Tables utilisées dans le chapitre

Les tables suivantes sont utilisées dans ce chapitre :

- EMPLOYEES: Fournit des détails sur tous les employés en poste.
- JOB_HISTORY: Enregistre la date de début et la date de fin du poste précédent, ainsi que l'ID de poste et le département lorsqu'un employé change de poste.


Opérateur UNION


L'opérateur UNION renvoie les lignes issues des deux interrogations après élimination des doublons.

Utiliser l'opérateur UNION

Affichez les détails relatifs au poste actuel et au poste précédent de tous les employés. N'affichez qu'une seule fois chaque employé.


Opérateur UNION ALL


L'opérateur UNION ALL renvoie les lignes issues des deux interrogations, y compris tous les doublons.

Utiliser l'opérateur UNION ALL

Affichez le département actuel et le département précédent de chaque employé.

```
SELECT employee id, job id, department id
FROM employees
UNION ALL
SELECT employee_id, job_id, department id
 job history
FROM
ORDER BY
 employee id;
 EMPLOYEE_ID | JOB_ID
 DEPARTMENT_ID
 100 AD_PRES
 90
 149 SA_MAN
17
 80
 174 SA_REP
18
 80
 176 SA_REP
 80
19
20
 176 SA_MAN
 80
 176 SA_REP
 80
21
 178 SA_REP
 (null)
22
 200 AD_ASST
 10
23
 206 AC_ACCOUNT
30
 110
```

Opérateur Intersect


L'opérateur INTERSECT renvoie les lignes communes aux deux interrogations.


Utiliser l'opérateur INTERSECT

Affichez les ID d'employé et de poste des employés dont l'intitulé de poste actuel est identique au précédent. (Les employés ont changé de poste mais sont maintenant revenus à leur poste précédent.)

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

	A	EMPLOYEE_ID	AZ	JOB_ID
1		176	SA.	_REP
2		200	ΑD	_ASST

Opérateur MINUS


L'opérateur MINUS renvoie toutes les lignes distinctes sélectionnées par la première interrogation, mais non présentes dans l'ensemble de résultats de la deuxième interrogation.

Utiliser l'opérateur MINUS

Affichez l'ID des employés qui n'ont jamais changé de poste.

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

2	EMPLOYEE_ID
1	100
2	103
3	104
• • •	3 (3 (3 (3 (3 (3 (3 (3 (3 (3 (3 (3 (3 (3
13	202
14	205
15	206

Assurer la correspondance des instructions SELECT

- A l'aide de l'opérateur UNION, affichez l'ID de lieu, le nom de département et l'état dans lequel le lieu est situé.
- Si des colonnes n'existent pas dans l'une des tables, vous devez assurer la correspondance du type de données (à l'aide de la fonction TO_CHAR ou de n'importe quelle autre fonction de conversion).

```
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;
```

Assurer la correspondance des instructions SELECT : Exemple

A l'aide de l'opérateur UNION, affichez l'ID d'employé, l'ID de poste et le salaire de tous les employés.

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

8300

	2 EMPL	OYEE_ID		2 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
			<u> </u>	
29		205	AC_MGR	12000

30

206 AC_ACCOUNT

Utiliser la clause ORDER BY dans des opérations ensemblistes

- La clause ORDER BY ne peut apparaître qu'une fois à la fin de l'interrogation composée.
- Les sous-interrogations ne peuvent pas comporter de clauses ORDER BY individuelles.
- La clause ORDER BY reconnaît uniquement les colonnes de la première interrogation SELECT.
- Par défaut, la première colonne de la première interrogation SELECT est utilisée pour le tri du résultat par ordre croissant.