Join , Sub queries and set operators

Obtaining Data from Multiple Tables

EMPLOYEES

A	EMPLOYEE_ID	2 LAST_NAME	A	DEPARTMENT_ID
	100	King		90
	101	Kochhar		90
	102	De Haan		90
	202	Fay		20
	205	Higgins		110
	206	Gietz		110
	2	100 101 102 202 205	EMPLOYEE_ID LAST_NAME 100 King 101 Kochhar 102 De Haan 202 Fay 205 Higgins 206 Gietz	100 King 101 Kochhar 102 De Haan 202 Fay 205 Higgins

DEPARTMENTS

	A	DEPARTMENT_ID	DEPARTMENT_NAME	2	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	A	DEPARTMENT_ID	A	DEPARTMENT_NAME
1		200		10	Ad	ministration
2		201		20	Ma	rketing
3		202		20	Ma	rketing
4		124		50	Shi	ipping
5		144		50	Shi	ipping

18	205	110 Accounting
19	206	110 Accounting

Cartesian Products

- 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

EMPLOYEES (20 rows)

DEPARTMENTS (8 rows)

A	EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
1	100	King	90
2	101	Kochhar	90
3	102	De Haan	90
4	103	Hunold	60
19	205	Higgins	110
20	206	Gietz	110

	A	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

Cartesian product: 20 x 8 = 160 rows

	A	EMPLOYEE_ID	A	DEPARTMENT_ID	LOCATIO	N_ID
1		100		90		1700
2		101		90		1700
3		102		90		1700
4		103		60		1700
				_		

159	205	110	1700
160	206	110	1700

Types of Oracle-Proprietary Joins

- Equijoin
- Nonequijoin
- Outer join
- Self-join

Joining Tables Using Oracle Syntax

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.

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 aliases give 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.

Equijoins

EMPLOYEES

DEPARTMENTS

Retrieving Records with Equijoins

	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

Retrieving Records with Equijoins: Example

	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

Additional Search Conditions Using the AND Operator

```
SELECT d.department_id, d.department_name, l.city
FROM departments d, locations l
WHERE d.location_id = l.location_id
AND d.department id IN (20, 50);
```

	£	DEPARTMENT_ID 2 DEPARTMENT_NAME	2 CITY
1		20 Marketing	Toronto
2		50 Shipping	South San Francisco

Joining More than Two Tables

- To join n tables together, you need a minimum of n-1
- join conditions. For example, to join three tables, a
- minimum of two joins is required.

Nonequijoins

EMPLOYEES

JOB_GRADES

	LAST_NAME	2 SALARY
1	King	24000
2	Kochhar	17000
3	De Haan	17000
4	Hunold	9000
5	Ernst	6000
6	Lorentz	4200
7	Mourgos	5800
8	Rajs	3500
9	Davies	3100
10	Matos	2600
•••		
19	Higgins	12000
20	Gietz	8300

I		A	GRADE_LEVEL	A	LOWEST_SAL	A	HIGHEST_SAL
	1	А			1000		2999
	2	В			3000		5999
4	3	С			6000		9999
	4	D			10000		14999
١	5	Е			15000		24999
	6	F			25000		40000

JOB_GRADES table defines LOWEST_SAL and HIGHEST_SAL range of values for each GRADE_LEVEL. Hence, the GRADE_LEVEL column can be used to assign grades to each employee.

Retrieving Records with Nonequijoins

```
SELECT e.last_name, e.salary, j.grade_level
FROM employees e, job_grades j
WHERE e.salary
BETWEEN j.lowest_sal AND j.highest_sal;
```


	LAST_NAME	2 SALARY 2	GRADE_LEVEL
1	Vargas	2500 A	•
2	Matos	2600 A	
3	Davies	3100 B	
4	Rajs	3500 B	
5	Lorentz	4200 B	
6	Whalen	4400 B	
7	Mourgos	5800 B	
8	Ernst	6000 C	
9	Fay	6000 C	
10	Grant	7000 C	

Returning Records with No Direct Match with Outer Joins

DEPARTMENTS

EMPLOYEES

There are no employees in department 190.

Outer Joins: Syntax

- You use an outer join to see rows that do not meet the join condition.
- The 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

```
SELECT e.last_name, e.department_id, d.department_name
FROM employees e, departments d
WHERE 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	Davies	50) Shipping
5	Vargas	50) Shipping
6	Rajs	50	Shipping
7	Mourgos	50	Shipping
8	Matos	50) Shipping
9	Hunold	60) IT
10	Ernst	60	IT

19 Gietz 110 Accou

19 Gietz	110 Accounting
20 (null)	(null) Contracting

Outer Join: Another Example

```
SELECT e.last_name, e.department_id, d.department_name
FROM employees e, departments d
WHERE 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)

Joining a Table to Itself

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

Self-Join: Example

```
WORKER.LAST_NAME||WORKSFOR'||MANAGER.LAST_NAME

1 Hunold works for De Haan

2 Fay works for Hartstein

3 Gietz works for Higgins

4 Lorentz works for Hunold

5 Ernst works for Hunold

6 Zlotkey works for King

7 Mourgos works for King

8 Kochhar works for King

9 Hartstein works for King

10 De Haan works for King
```

Obtaining Data from Multiple Tables

EMPLOYEES

	BEMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
1	100	King	90
2	101	Kochhar	90
3	102	De Haan	90
18	202	Fay	20
19	205	Higgins	110
20	206	Gietz	110

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

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.

A B

SQL JOINS

SELECT <select_list>
FROM TableA A
LEFT JOIN TableB B
ON A.Key = B.Key

A B

SELECT <select_list>
FROM TableA A
INNER JOIN TableB B
ON A.Key = B.Key

SELECT <select_list>
FROM TableA A
RIGHT JOIN TableB B
ON A.Key = B.Key

SELECT <select_list>
FROM TableA A
RIGHT JOIN TableB B
ON A.Key = B.Key
WHERE A.Key IS NULL

SELECT < select_list>
FROM TableA A
LEFT JOIN TableB B
ON A.Key = B.Key
WHERE B.Key IS NULL

SELECT <select_list>
FROM TableA A
FULL OUTER JOIN TableB E
ON A.Key = B.Key

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

Joining a Table to Itself

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

Returning Records with No Direct Match with Outer Joins

There are no employees in department 190.

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

111		
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	VVhalen	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	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

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');
```


	2 LAST_NAME	2 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

Single-Row Subqueries

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

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

Executing Single-Row Subqueries

```
SELECT last_name, job_id, salary
FROM employees
WHERE job_id = (SELECT job_id
FROM employees
WHERE last_name = 'Taylor')
AND salary > (SELECT salary
FROM employees
WHERE last name = 'Taylor');
```

2 LAST_NAME	2 JOB_ID 2	SALARY
1 Abel	SA_REP	11000

Using Group Functions in a Subquery

```
SELECT last_name, job_id, salary
FROM employees
WHERE salary = 
(SELECT MIN(salary)
FROM employees);
```


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.

```
SELECT department_id, MIN(salary)
FROM employees
GROUP BY department_id
HAVING MIN(salary) > (SELECT MIN(salary)
FROM employees
WHERE department_id = 50);
```

	A	DEPARTMENT_ID	A	MIN(SALARY)
1		(null)		7000
2		90		17000
3		20		6000
7		10		4400

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."

Multiple-Row Subqueries

- Return more than one row
- Use multiple-row comparison operators

Operator	Meaning
IN	Equal to any member in the list
ANY	Must be preceded by =, !=, >, <, <=, >=. Compares a value to each value in a list or returned by a query. Evaluates to FALSE if the query returns no rows.
ALL	Must be preceded by =, !=, >, <, <=, >=. Compares a value to every value in a list or returned by a query. Evaluates to TRUE if the query returns no rows.

Using the ANY Operator in Multiple-Row Subqueries

	A	EMPLOYEE_ID	A	LAST_NAME	A	JOB_ID	A	SALARY
1		144	Var	gas	ST.	_CLERK		2500
2		143	Mat	os	ST.	_CLERK		2600
3		142	Dav	/ies	ST.	_CLERK		3100
4		141	Raj	S	ST.	_CLERK		3500
5		200	۷Vh	alen	ΑD	_ASST		4400

. . .

9	206	Gietz	AC_ACCOUNT	8300
10	176	Taylor	SA_REP	8600

Using the ALL Operator in Multiple-Row Subqueries


```
SELECT employee_id, last_name, job_id, salary
FROM employees 9000,6000,4200
WHERE salary < ALL

(SELECT salary
FROM employees
WHERE job_id = 'IT_PROG')
AND job_id <> 'IT_PROG';
```

	A	EMPLOYEE_ID	2 LAST_NAME	2 JOB_ID	A	SALARY
1		141	Rajs	ST_CLERK		3500
2		142	Davies	ST_CLERK		3100
3		143	Matos	ST_CLERK		2600
4		144	Vargas	ST_CLERK		2500

Null Values in a Subquery

Set Operators

Set Operator Guidelines

- The expressions in the SELECT lists must match in number.
- The data type of each column in the second 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.

The 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.

UNION Operator

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

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;
```

A	EMPLOYEE_ID	2 JOB_ID
1	100	AD_PRES
2	101	AC_ACCOUNT
22	200	AC_ACCOUNT
23	200	AD_ASST
24	201	MK_MAN

. . .

UNION ALL Operator

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

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
FROM job_history
ORDER BY employee_id;
```

	£	EMPLOYEE_ID	A	JOB_ID	A	DEPARTMENT_ID
1		100	AD_	_PRES		90
16		144	ST_	CLERK		50
17		149	SA.	_MAN		80
18		174	SA,	_REP		80
19		176	SA,	_REP		80
20		176	SA,	_MAN		80
21		176	SA,	_REP		80
22		178	SA.	_REP		(null)
\equiv	•	_				
30		206	AC_	_ACCOUNT		110

INTERSECT Operator

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

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;
```

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

MINUS Operator

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

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;
```

	A	EMPLOYEE_ID
1		100
2		103
3		104
4		107
5		124
•••		
14		205
15		206

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;
```

	2 EMPI	LOYEE_ID	A	JOB_ID	A	SALARY
1		100	AD_	PRES		24000
2		101	AC_	ACCOUNT		0
3		101	AC_	MGR		0
4		101	AD_	VΡ		17000
5		102	AD_	VΡ		17000

29	205 AC_MGR	12000
30	206 AC_ACCOUNT	8300

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.
- 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.