

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

iail com) has a non-transferable ail com) has a non-transferable.

Copyright © 2009, Oracle. All rights reserved.

Objectives

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

Set Operators

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 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.

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

mail com) has a non-transferable

Copyright © 2009, Oracle. All rights reserved.

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 e-mail 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 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.

Tables Used in This Lesson (continued)

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. Whalen moved back into the job title of AD_ASST, which is his current job title.

DESCRIBE employees

Name 	Null	Туре 	has a non-transferabl
EMPLOYEE_ID	NOT NUL	NUMBER(6)	destable
FIRST_NAME		VARCHAR2(20)	aster
LAST_NAME	NOT NULI	. VARCHAR2(25)	tral13
EMAIL	NOT NULI	VARCHAR2(25)	2017-6
PHONE_NUMBER		VARCHAR2(20)	2 110
HIRE_DATE	NOT NULI	DATE	has
JOB_ID	NOT NULI	VARCHAR2(10)	11:48.
SALARY		NUMBER(8,2)	GUILL
COMMISSION_PCT		NUMBER(2,2)	
MANAGER_ID	:4(0	NUMBER(6)	
DEPARTMENT_ID	0/16/16	NUMBER(4)	
COMMISSION_PCT MANAGER_ID DEPARTMENT_ID 11 rows selected	ioro, e t	U	
11 rows selected	JIF USO		
1500	6,70		_
DAN LENS			
WD, Ille			
VIIKW.			
Mi.			

Tables Used in This Lesson (continued)

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

A	EMPLOYEE_ID	LAST_NAME	2 JOB_ID	HIRE_DATE	DEPARTMENT_ID	
1	200	Whalen	AD_ASST	17-SEP-87	10	
2	201	Hartstein	MK_MAN	17-FEB-96	20	
3	202	Fay	MK_REP	17-AUG-97	20	
4	205	Higgins	AC_MGR	07-JUN-94	110	
5	206	Gietz	AC_ACCOUNT	07-JUN-94	110	
6	100	King	AD_PRES	17-JUN-87	90	
7	101	Kochhar	AD_VP	21-SEP-89	90	
8	102	De Haan	AD_VP	13-JAN-93	90	
9	103	Hunold	IT_PROG	03-JAN-90	60	10
10	104	Ernst	IT_PROG	21-MAY-91	60	rable
11	107	Lorentz	IT_PROG	07-FEB-99	60	310
12	124	Mourgos	ST_MAN	16-NOV-99	700-1120 50 50	
13	141	Rajs	ST_CLERK	17-OCT-95	, UO, 20	
14	142	Davies	ST_CLERK	29-JAN-97	50	
15	143	Matos	ST_CLERK	15-MAR-98	50	
16	144	Vargas	ST_CLERK	09-JUL-98	50	
17	149	Zlotkey	SA_MAN	29-JAN-00	80	
18	174	Abel	SA_REP	11-MAY-96	80	
19	176	Taylor	SA_REP	24-MAR-98	80	
20	S178	Grant	SA_REP	24-MAY-99	(null)	

DESCRIBE job_history

DESCRIBE job_history Name	Null	Туре
EMPLOYEE_ID START_DATE END_DATE JOB_ID DEPARTMENT_ID	NOT NULL NOT NULL	
5 rows selected		

Tables Used in This Lesson (continued)

SELECT * FROM job_history;

UNION Operator

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 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 combination only once.

Copyright © 2009, Oracle. All rights reserved.

Using the UNION Operator

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:

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

ŒΝ	EMPLOYEE_ID		2 DEPARTMENT_ID
22	200	AC_ACCOUNT	90
23	200	AD_ASST	10
24	200	AD ASST	90

- - -

Using the UNION 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 to be a duplicate. Observe that the output is sorted in ascending order of the first column of the SELECT clause (in this case, EMPLOYEE_ID).

UNION ALL Operator

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.
- The DISTINCT keyword cannot be used.

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
 job history
FROM
ORDER BY
 employee id;
 hail.com) has a non-transferable and com has a non-transferable.
```

	A	EMPLOYEE_ID	A	JOB_ID	A	DEPARTMENT_ID
1		100	AD,	_PRES		90
2		101	AD.	_VP		90
23		200	AD,	_ASST		10
24		200	AC.	_ACCOUNT		90
25		200	AD.	_ASST		90
30		206	AC.	_ACCOUNT		110

Copyright © 2009, Oracle. All rights reserved.

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 rows. 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:

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

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

INTERSECT Operator

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 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 those employees who currently have a job title that is the same as a previous job title.

```
SELECT employee_id,
 job_id
 employees
FROM
 mail com) has a non-transferable.
INTERSECT
SELECT employee_id, job_id
 job_history;
FROM
```

	A	EMPLOYEE_ID	A	JOB_ID
1		176	SA.	_REP
2		200	AD,	_ASST

Copyright © 2009, Oracle. All rights reserved.

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
 employees
FROM
INTERSECT
SELECT employee_id, job_id, department_id
FROM
 job_history;
 EMPLOYEE_ID | JOB_ID
 1
 176 SA_REP
 2
 200 AD_ASST
```

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

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).

Note: 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.

MINUS Operator

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

	EI-II EO 1 EE_10
1	100
2	103
3	104
14	205
15	206

■ EMPLOYEE ID

ORACLE

Copyright © 2009, Oracle. All rights reserved.

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

Copyright © 2009, Oracle. All rights reserved.

Set Operator Guidelines

• 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 in their WHERE clause must have the same number and type of columns in their SELECT list. For example:

- 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.

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.

mail.com) has a non-transferable

Copyright © 2009, Oracle. All rights reserved.

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 data type. If component queries select character data, the data type of the return values is determined as follows:

- If both queries select values of data type CHAR, the returned values have data type CHAR.
- If either or both of the queries select values of data type VARCHAR2, the returned values have data type 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)
 mail.com) has a non-transferable
FROM
 departments;
```

	A	DEPARTMENT_ID	B	LOCATION	AZ	HIRE_DATE
1		10		1700	(nt	all)
2		10		(null)	17	-SEP-87
3		20		1800	(nt	all)
• • •						
26		190		1700	(nt	III)
27		(null)		(null)	24	-MAY-99

ORACLE

Copyright © 2009, Oracle. All rights reserved.

Matching the SELECT Statements

Because 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 data type of the HIRE DATE column retrieved by the first query.

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 job history; FROM mail.com) has a non-transferable

	EMPLOYEE_ID		2 SALARY
1	100	AD_PRES	24000
2	101	AC_ACCOUNT	0
3	101	AC_MGR	0
29	205	AC_MGR	12000
30	206	AC_ACCOUNT	8300

ORACLE

Copyright © 2009, Oracle. All rights reserved.

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 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 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 a_dummy
 a non-transferable
FROM dual
UNION
SELECT 'the world to', 2 a dummy
FROM dual
ORDER BY a_dummy;
 mail.com) has
```

	2 My dream	A_DUMMY
1	I'd like to teach	1
2	the world to	2
3	sing	3

ORACLE

Copyright © 2009, Oracle. 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.

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. Without the ORDER BY clause, the code example in the slide produces the following output in the alphabetical order of the first column:

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 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 rail.com) has a non-transferable first query but not by the second
- ORDER BY only at the very end of the statement

ORACLE

Copyright © 2009, Oracle. 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 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.

Practice 7: Overview

In this practice, you use the following set operators to create reports:

- UNION operator
- INTERSECTION operator
- MINUS operator

iail.com) has a non-transferable

Copyright © 2009, Oracle. All rights reserved.

Practice 7: Overview

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

Practice 7

1. The HR department needs a list of department IDs for departments that do not contain the job ID ST_CLERK. Use set operators to create this report.

2. The HR department needs a list of countries that have no departments located in them. Display the country ID and the name of the countries. Use set operators to create this report. on-transfera

J. Com Guide 3. Produce a list of jobs for departments 10, 50, and 20, in that order. Display the job ID and department ID using set operators.

4. Create a report that lists the employee ID and job ID of those employees who currently have a job title that is the same as their job title when they were initially hired by the company (that is, they changed jobs but have now gone back to doing their original job).

Practice 7 (continued)

- 5. The HR department needs a report with the following specifications:
 - The last name and department ID of all employees from the EMPLOYEES table, regardless of whether or not they belong to a department
 - The department ID and department name of all departments from the DEPARTMENTS table, regardless of whether or not they have employees working in them Write a compound query to accomplish this.

		LAST_NAME	DEPARTMENT_ID	B TO	CHAD/MILLS
	1	Abel	_	(null)	_CHAR(MOLL)
		Davies		(null)	
		De Haan		(null)	
		Ernst		(null)	
		Fay		(null)	
		Gietz		(null)	Jeuț Gui Com) hai
		Grant		(null)	
		Hartstein		(null)	
				(null)	
		Higgins		(null)	1029
		Hunold		(null)	om) lice
		King		(null)	COLL CAI
		Kochhar		(null)	16Ur
		Lorentz	- F6	(null)	
		Matos	2101	(null)	
		Mourgos	100 20	(null)	
		Rajs S	50	(null)	
1	44	Taylor (CO)	80	(null)	
,		varyas	50	(null)	
		Whalen		(null)	
	20	Zlotkey	80	(null)	
	21	(null)	10	Admini	stration
	22	(null)	20	Marketi	ng
	23	(null)	50	Shippin	g
	24	(null)	60	IT	
	25	(null)	80	Sales	
	26	(null)	90	Executi	ve
	27	(null)	110	Accour	nting
	28	(null)	190	Contra	cting

