

Displaying Data from Multiple Tables

Oracle for Base

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 equijoins and nonequijoins
- Join a table to itself by using a self-join
- View data that generally does not meet a join condition by using outer joins
- Generate a Cartesian product of all rows from two or more tables

Lesson Stanford

- Types of JOINS and its syntax
- Natural join:
 - USING clause
 - ON clause
- Self-join
- OUTER join:
 - LEFT OUTER join
 - RIGHT OUTER join
 - FULL OUTER join

Obtaining Data from Multiple Tables

EMPLOYEES

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
100	King	90
101	Kochhar	90
102	De Haan	90
202	Fay	20
205	Higgins	110
206	Gietz	110
	100 101 102 202 205	EMPLOYEE_ID LAST_NAME 100 King 101 Kochhar 102 De Haan 202 Fay 205 Higgins 206 Gietz

DEPARTMENTS

	DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
1	10	Administration	1700
2	20	Marketing	1800
3	50	Shipping	1500
4	60	IT	1400
5	80	Sales	2500
6	90	Executive	1700
7	110	Accounting	1700
8	190	Contracting	1700

	A	EMPLOYEE_ID	DEPARTMENT_ID	DEPARTMENT_NAME
1		200	10	Administration
2		201	20	Marketing
3		202	20	Marketing
4		124	50	Shipping
5		144	50	Shipping

18 205 110 Accounting
19 206 110 Accounting

Types of Joins

Joins that are compliant with the SQL:1999 standard include the following:

- Natural joins:
 - NATURAL JOIN clause
 - USING clause
 - ON clause
- Outer joins:
 - LEFT OUTER JOIN
 - RIGHT OUTER JOIN
 - FULL OUTER JOIN

Joining Tables Using SQL:1999 Syntax

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

```
SELECT table1.column, table2.column
FROM table1
[NATURAL JOIN table2] |
[JOIN table2 USING (column_name)] |
[JOIN table2
ON (table1.column_name = table2.column_name)] |
[LEFT|RIGHT|FULL OUTER JOIN table2
ON (table1.column_name = table2.column_name)] |
[CROSS JOIN table2];
```


Qualifying Ambiguous Column Names

- Use table prefixes to qualify column names that are in multiple tables.
- Use table prefixes to improve performance.
- Instead of full table name prefixes, use table aliases.
- Table alias gives a table a shorter name:
 - Keeps SQL code smaller, uses less memory
- Use column aliases to distinguish columns that have identical names, but reside in different tables.

Lesson Stanford

- Types of JOINS and its syntax
- Natural join:
 - USING clause
 - ON clause
- Self-join
- OUTER join:
 - LEFT OUTER join
 - RIGHT OUTER join
 - FULL OUTER join

Creating Natural Joins

- The NATURAL JOIN clause is based on all columns in the two tables that have the same name.
- It selects rows from the two tables that have equal values in all matched columns.
- If the columns having the same names have different data types, an error is returned.

Retrieving Records with Natural Joins

	DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID	2 CITY
1	60	IT	1400	Southlake
2	50	Shipping	1500	South San Francisco
3	10	Administration	1700	Seattle
4	90	Executive	1700	Seattle
5	110	Accounting	1700	Seattle
6	190	Contracting	1700	Seattle
7	20	Marketing	1800	Toronto
8	80	Sales	2500	Oxford

Creating Joins with the USING Clause

- If several columns have the same names but the data types do not match, natural join can be applied using the USING clause to specify the columns that should be used for an equijoin.
- Use the USING clause to match only one column when more than one column matches.
- The NATURAL JOIN and USING clauses are mutually exclusive.

Joining Column Names

Retrieving Records with the USING Clause

[EMPLOYEE_ID	LAST_NAME	LOCATION_ID	DEPARTMENT_ID
1	200	Whalen	1700	10
2	201	Hartstein	1800	20
3	202	Fay	1800	20
4	124	Mourgos	1500	50
5	144	Vargas	1500	50
6	143	Matos	1500	50
7	142	Davies	1500	50
8	141	Rajs	1500	50
9	107	Lorentz	1400	60
10	104	Ernst	1400	60
19	205	Higgins	1700	110

Using Table Aliases with the USING Clause

- Do not qualify a column that is used in the USING clause.
- If the same column is used else where in the SQL statement, do not alias it.

```
SELECT 1.city, d.department_name
FROM locations 1 JOIN departments d
USING (location_id)
WHERE d.location_id = 1400;
```

ORA-25154: column part of USING clause cannot have qualifier •

An error was encountered performing the requested operation:

ORA-25154: column part of USING clause cannot have qualifier 25154, 00000 - "column part of USING clause cannot have qualifier" *Cause: Columns that are used for a named-join (either a NATURAL join or a join with a USING clause) cannot have an explicit qualifier. *Action: Remove the qualifier. Error at Line:4 Column:6

Creating Joins with the ON Clause

- The join condition for the natural join is basically an equijoin of all columns with the same name.
- Use the ON clause to specify arbitrary conditions or specify columns to join.
- The join condition is separated from other search conditions.
- The ON clause makes code easy to understand.

Retrieving Records with the ON Clause

	EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_ID_1	LOCATION_ID
1	200	Whalen	10	10	1700
2	201	Hartstein	20	20	1800
3	202	Fay	20	20	1800
4	124	Mourgos	50	50	1500
5	144	Vargas	50	50	1500
6	143	Matos	50	50	1500
7	142	Davies	50	50	1500
8	141	Rajs	50	50	1500
9	107	Lorentz	60	60	1400
10	104	Ernst	60	60	1400

- - -

Creating Three-Way Joins with the ON Clause

```
SELECT employee_id, city, department_name
FROM employees e

JOIN departments d
ON d.department_id = e.department_id
JOIN locations l
ON d.location_id = l.location_id;
```

	EMPLOYEE_ID	2 CITY	DEPARTMENT_NAME
1	100	Seattle	Executive
2	101	Seattle	Executive
3	102	Seattle	Executive
4	103	Southlake	IT
5	104	Southlake	IT
6	107	Southlake	IT
7	124	South San Francisco	Shipping
8	141	South San Francisco	Shipping

- - -

Applying Additional Conditions to a Join

Use the AND clause or the WHERE clause to apply additional conditions:

Or

Lesson Stanford

- Types of JOINS and its syntax
- Natural join:
 - USING clause
 - ON clause
- Self-join
- OUTER join:
 - LEFT OUTER join
 - RIGHT OUTER join
 - FULL OUTER join

Joining a Table to Itself

EMPLOYEES (WORKER) **EMPLOYEES** (MANAGER) EMPLOYEE_ID 2 LAST_NAME EMPLOYEE_ID 2 LAST_NAME MANAGER_ID 100 King (null) 100 King 101 Kochhar 100 101 Kochhar 3 102 De Haan 100 102 De Haan 103 Hunold 102 103 Hunold 5 104 Ernst 103 104 Ernst 107 Lorentz 103 6 107 Lorentz 7 124 Mourgos 100 124 Mourgos 141 Rajs 8 124 141 Rajs 124 142 Davies 142 Davies 143 Matos 124 10 143 Matos

MANAGER_ID in the WORKER table is equal to EMPLOYEE ID in the MANAGER table.

Self-Joins Using the ON Clause

```
SELECT worker.last_name emp, manager.last_name mgr
FROM employees worker JOIN employees manager
ON (worker.manager_id = manager.employee_id);
```

	2 EMP	MGR
1	Hunold	De Haan
2	Fay	Hartstein
3	Gietz	Higgins
4	Lorentz	Hunold
5	Ernst	Hunold
6	Zlotkey	King
7	Mourgos	King
8	Kochhar	King
9	Hartstein	King
10	De Haan	King

- - -

Lesson Stanford

- Types of JOINS and its syntax
- Natural join:
 - USING clause
 - ON clause
- Self-join
- OUTER join:
 - LEFT OUTER join
 - RIGHT OUTER join
 - FULL OUTER join

Returning Records with No Direct Match with Outer Joins

DEPARTMENTS

EMPLOYEES

A	DEPARTMENT_ID	LAST_NAME
1	90	King
2	90	Kochhar
3	90	De Haan
4	60	Hunold
5	60	Ernst
6	60	Lorentz
7	50	Mourgos
8	50	Rajs
9	50	Davies
10	50	Matos
19	110	Higgins
20	110	Gietz

There are no employees in department 190.

INNER Versus OUTER Joins

- In SQL:1999, the join of two tables returning only matched rows is called an inner join.
- A join between two tables that returns the results of the inner join as well as the unmatched rows from the left (or right) table is called a left (or right) outer join.
- A join between two tables that returns the results of an inner join as well as the results of a left and right join is a full outer join.

LEFT OUTER JOIN

```
SELECT e.last_name, e.department_id, d.department_name
FROM employees e LEFT OUTER JOIN departments d
ON (e.department_id = d.department_id);
```

	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
1	Whalen	10	Administration
2	Fay	20	Marketing
3	Hartstein	20	Marketing
4	Vargas	50	Shipping
5	Matos	50	Shipping

. . .

17 King	90 Executive
18 Gietz	110 Accounting
19 Higgins	110 Accounting
20 Grant	(null) (null)

RIGHT OUTER JOIN

```
SELECT e.last_name, e.department_id, d.department_name
FROM employees e RIGHT OUTER JOIN departments d
ON (e.department_id = d.department_id);
```

	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
1	Whalen	10	Administration
2	Hartstein	20	Marketing
3	Fay	20	Marketing
4	Higgins	110	Accounting

- - -

19 Taylor	80	Sales
20 Grant	(null)	(null)
21 (null)	190	Contracting

FULL OUTER JOIN

```
SELECT e.last_name, d.department id, d.department_name
FROM employees e FULL OUTER JOIN departments d
ON (e.department_id = d.department_id);
```

	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME		
1	Whalen	n 10 Administration			
2	Hartstein	20	Marketing		
3	Fay	ay 20 Marketing			
4	Higgins	110	110 Accounting		

 19 Taylor
 80 Sales

 20 Grant
 (null) (null)

 21 (null)
 190 Contracting

Summary

In this lesson, you should have learned how to use joins to display data from multiple tables by using:

- Equijoins
- Outer joins
- Self-joins
- Natural joins
- Full (or two-sided) outer joins

Using Subqueries to Solve Queries

Objectives

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

- Define subqueries
- Describe the types of problems that the subqueries can solve
- List the types of subqueries
- Write single-row subqueries

Lesson Stanford

- Subquery: Types, syntax, and guidelines
- Single-row subqueries:
 - Group functions in a subquery
 - HAVING clause with subqueries
- Null values in a subquery

Using a Subquery to Solve a Problem

Who has a salary greater than Abel's?

Subquery Syntax

```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```

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

Using a Subquery

```
SELECT last_name, salary
FROM employees
WHERE salary >

(SELECT salary
FROM employees
WHERE last_name = 'Abel');
```

	LAST_NAME	A	SALARY
1	King		24000
2	Kochhar		17000
3	De Haan		17000
4	Hartstein		13000
5	Higgins		12000

Guidelines for Using Subqueries

- Enclose subqueries in parentheses.
- Place subqueries on the right side of the comparison condition for readability (However, the subquery can appear on either side of the comparison operator.).
- Use single-row operators with single-row subqueries and multiple-row operators with multiple-row subqueries.

Types of Subqueries

Single-row subquery

Multiple-row subquery

Lesson Stanford

- Subquery: Types, syntax, and guidelines
- Single-row subqueries:
 - Group functions in a subquery
 - HAVING clause with subqueries
- Null values in a subquery

Single-Row Subqueries

- Return only one row
- Use single-row comparison operators

Operator	Meaning		
=	Equal to		
>	Greater than		
>=	Greater than or equal to		
<	Less than		
<=	<= Less than or equal to		
<>	Not equal to		

Executing Single-Row Subqueries

```
SELECT
 last name, job id, salary
FROM
 employees
 SA_REP
WHERE
 job id =
 (SELECT
 job id
 FROM
 employees
 last name = 'Taylor')
 WHERE
AND
 salary >
 8600
 (SELECT salary
 employees
 FROM
 last name = 'Taylor');
 WHERE
```


Using Group Functions in a Subquery

```
2 LAST_NAME 2 JOB_ID 2 SALARY
1 Vargas ST_CLERK 2500
```


The HAVING Clause with Subqueries

- The Oracle server executes the subqueries first.
- The Oracle server returns results into the HAVING clause of the main query.

What Is Wrong with This Statement?

Single-row operator with multiple-row subquery

No Rows Returned by the Inner Query

```
SELECT last_name, job_id

FROM employees

WHERE job_id = 
(SELECT job_id

FROM employees

WHERE last_name = 'Haas');
```

Subquery returns no rows because there is no employee named "Haas."

Lesson Stanford

- Subquery: Types, syntax, and guidelines
- Single-row subqueries:
 - Group functions in a subquery
 - HAVING clause with subqueries
- Null values in a subquery

Null Values in a Subquery

```
SELECT emp.last_name
FROM employees emp
WHERE emp.employee_id NOT IN

(SELECT mgr.manager_id
FROM employees mgr);
```


Summary

In this lesson, you should have learned how to:

- Identify when a subquery can help solve a problem
- Write subqueries when a query is based on unknown values

```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```


Practice 6: Overview

This practice covers the following topics:

- Creating subqueries to query values based on unknown criteria
- Using subqueries to find out the values that exist in one set of data and not in another