


Database Design & Applications

The Database Language - Set Operators


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


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


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;

EMPLOYEE_ID	JOB_ID
100	AD_PRES
101	AC_ACCOUNT
1 1 1	
200	AC_ACCOUNT
200	AD_ASST
111	
205	AC_MGR
206	AC_ACCOUNT


THE UNION ALL OPERATOR


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


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	JOB_ID	DEPARTMENT_ID
100	AD_PRES	90
101	AD_VP	90
	, ,	
200	AD_ASST	10
200	AD_ASST	90
200	AC_ACCOUNT	90
205	AC_MGR	110
206	AC_ACCOUNT	110

30 rows selected.


The INTERSECT Operator


Display the employee IDs and job IDs of employees who currently have a job title that they held before beginning their tenure with the company.


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

EMPLOYEE_ID	JOB_ID
176	SA_REP
200	AD_ASST


The EXCEPT Operator


SELECT employee_id,job_id FROM employees
EXCEPT
SELECT employee_id,job_id FROM job_history;

EMPLOYEE_ID	JOB_ID	
100	AD_PRES	
101	AD_VP	
102	AD_VP	
103	IT_PROG	

. . .

201	MK_MAN
202	MK_REP
205	AC_MGR
206	AC_ACCOUNT

¹⁸ rows selected.


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


THE SQL 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.


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) FROM departments;

DEPARTMENT_ID	LOCATION	HIRE_DATE
10	1700	
10		17-SEP-87
20	1800	
20		17-FEB-96
■ ■		
110	1700	
110		07-JUN-94
190	1700	
		24-MAY-99

27 rows selected.


 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;

EMPLOYEE_ID	JOB_ID	SALARY
100	AD_PRES	24000
101	AC_ACCOUNT	0
101	AC_MGR	0
205	AC_MGR	12000
206	AC_ACCOUNT	8300

30 rows selected.


Y

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 FROM dual
UNION
SELECT 'the world to', 2 FROM dual
ORDER BY 2;

My dream

I'd like to teach
the world to
sing


THANK YOU!

