Oracle Database 10g SQL Fundamentals – lab 3

Joining Tables

- Sometimes you need to use data from more than one table.
- For example to produce a report that displays data from two separate tables: EMPLOYEES and DEPARTMENTS that includes Employee_ID, Department_ID, and Department_Name:
 - Employee IDs exist in the EMPLOYEES table.
 - Department IDs exist in both the EMPLOYEES and DEPARTMENTS tables.
 - Department names exist in the DEPARTMENTS table.
- To produce the report, you need to link (<u>JOIN</u>) the EMPLOYEES and DEPARTMENTS tables and access data from both of them.

Joining Tables

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.
- To join n tables together, you need a minimum of n-1 join conditions.

Equijoins

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_ID	LOCATION_ID
200	Whalen	10	10	1700
201	Hartstein	20	20	1800
202	Fay	20	20	1800
124	Mourgos	50	50	1500
141	Rajs	50	50	1500
142	Davies	50	50	1500
143	Matos	50	50	1500
144	Vargas	50	50	1500

19 rows selected.

Why Use Join Condition??

- If we do not the join condition, the Cartesian product of the two tables will be displayed.
- With no join condition, each employee will be displayed 8 times, once for each department!!

EMPLOYEES

DEPARTMENT_ID
10
20
20
50
50
50
50
50
60
60

DEPARTMENTS

DEPARTMENT_NAME	DEPARTMENT_ID
Administration	10
Marketing	20
Shipping	50
IT	60
Sales	80
Executive	90
Accounting	110
Contracting	190

Additional Search Conditions Using the AND Operator

In addition to the join, you may have criteria for your WHERE clause to restrict the rows under consideration for tables in the join

EMPLOYEES

LAST_NAME	DEPARTMENT_ID	
Whalen		10
Hartstein		20
Fay		20
Mourgos		50
Rajs		50
Davies		50
Matos		50
Vargas		50
Hunold		60
Ernst		60

DEPARTMENTS

DEPARTMENT_NAME	DEPARTMENT_ID
Administration	10
Marketing	20
Shipping	50
IT	60
Sales	80
Executive	90
Accounting	110
Contracting	190

. . .

Example: To display employee Matos' information, you need an additional condition in the WHERE clause.

AND last_name = 'Matos';

٦

Qualifying Ambiguous Column Names

- Use table prefixes to qualify column names that are in multiple tables.
- Always improve performance by using table prefixes because you tell the Oracle Server exactly where to find the columns.
- Use column aliases in all clauses such as in the SELECT clause or the ORDER BY clause.

Using Table Aliases

- Simplify queries by using table aliases.
- Table aliases help to keep SQL code smaller, therefore using less memory.
- If a table alias is used for a particular table name in the FROM clause, then that table alias must be substituted for the table name throughout the SELECT statement.

Outer Joins

Use an outer join to also see rows that do not meet the join condition (Records with No Direct Match).

DEPARTMENTS

DEPARTMENT_NAME	DEPARTMENT_ID
Administration	10
Marketing	20
Shipping	50
IT	60
Sales	80
Executive	90
Accounting	110
Contracting	190

8 rows selected.

EMPLOYEES

DEPARTMENT_ID	LAST_NAME
90	King
90	Kochhar
90	De Haan
60	Hunold
60	Ernst
60	Lorentz
50	Mourgos
50	Rajs
50	Davies
50	Matos
50	Vargas
80	Zlotkey

20 rows selected.

There are no employees in department 190.

Outer Joins Syntax

- The Outer join operator is the plus sign (+) which can be placed on either side of the WHERE clause condition, but not on both sides.
- Place the outer join symbol following the name of the column in the table without the matching rows.
- In other words, it is placed on the "side" of the join that is deficient in information (will contain Null values)

```
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

Display employee last names, department ID's and department names for all departments.

```
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
Whalen	10	Administration
Hartstein	20	Marketing
Fay	20	Marketing
Mourgos	50	Shipping
Rajs	50	Shipping
Davies	50	Shipping
Matos	50	Shipping
INIATOS	50	Suibbing

Gietz	110	Accounting
		Contracting

²⁰ rows selected.

Data Manipulation Language (DML)

A DML statement is executed when you:

- INSERT: insert new rows to a table
- UPDATE: update existing rows in a table
- DELETE: delete existing rows from a table

The INSERT Statement Syntax

 Add new rows to a table by using the INSERT statement.

```
INSERT INTO table [(column [, column...])]
VALUES (value [, value...]);
```

Only one row is inserted at a time.

Inserting New Rows

- Insert a new row containing values for each column.
- List values in the default order of the columns in the table.
- Optionally, list the columns in the INSERT clause.

Enclose character and date values within single quotation marks.

Inserting Rows with Null Values

Implicit method: Omit the column from the column list.

 Explicit method: Specify the NULL keyword in the VALUES clause.

```
INSERT INTO departments
VALUES (100, 'Finance', NULL, NULL);
1 row created.
```

The UPDATE Statement Syntax

Modify existing rows with the UPDATE statement.

- Update more than one row at a time, if required.
- Note: In general, use the primary key to identify a single row.
- Using other columns can unexpectedly cause several rows to be updated

Updating Rows in a Table

 Specific row or rows are modified if you specify the WHERE clause.

```
UPDATE employees
SET department id = 70
WHERE employee_id = 113;
1 row updated.
```

 All rows in the table are modified if you omit the WHERE clause.

```
UPDATE copy_emp
SET department_id = 110;
22 rows updated.
```

Updating Two Columns

 Update employee 114's job and salary to sales man and 2000.

The DELETE Statement

 You can remove existing rows from a table by using the DELETE statement.

```
DELETE [FROM] table
[WHERE condition];
```

Deleting Rows from a Table

Specific rows are deleted if you specify the WHERE clause.

```
DELETE FROM departments
WHERE department_name = 'Finance';
1 row deleted.
```

 All rows in the table are deleted if you omit the WHERE clause.

```
DELETE FROM copy_emp;
22 rows deleted.
```

Deleting Rows: Integrity Constraint Error

```
DELETE FROM departments
WHERE department_id = 60;
```

```
DELETE FROM departments

*

ERROR at line 1:

ORA-02292: integrity constraint (HR.EMP_DEPT_FK)

violated - child record found
```

You cannot delete a row that contains a primary key that is used as a foreign key in another table.

Data Definition Language Commands (DDL)

- CREATE
- ALTER
- DROP

Creating Tables

Create the table.

```
CREATE TABLE dept

(deptno NUMBER(2),

dname VARCHAR2(14),

loc VARCHAR2(13));

Table created.
```

You must specify:

Table name

Column name, column data type, and column size

Data Types

Data Type	Description
VARCHAR2 (size)	Variable-length character data, maximum size 4000
CHAR(size)	Fixed-length character data, maximum size 2000
NUMBER (p,s)	Variable-length numeric data (precision, scale)
DATE	Date and time values

The ALTER TABLE Statement

Use the ALTER TABLE statement to:

- Add a new column
- Modify an existing column
- Drop a column

Adding a Column

You use the ADD clause to add columns.

```
ALTER TABLE dept80
ADD (job_id VARCHAR2(9));
Table altered.
```

- The new column becomes the last column.
- To add many columns, separate their definitions by commas.
- If the table already contains data, the new column will have a null value for all rows.

Modifying a Column Definition

 You can change a column's data type, size, and default value.

```
ALTER TABLE dept80

MODIFY (last_name VARCHAR2(30));

Table altered.
```

You can increase the width of a numeric or character columns.

Dropping a Column

 Use the DROP COLUMN clause to drop columns you no longer need from the table.

```
ALTER TABLE dept80
DROP COLUMN job_id;
Table altered.
```

- Only one column can be dropped at a time.
- The table must have at least one column remaining in it after it is altered.
- It automatically drops all constraints on this column.
- The column may or may not contain data.
- Once a column is dropped, it cannot be recovered.

Dropping a Table

- All data and structure in the table is deleted.
- The CASCADE CONSTRAINTS option removes dependent integrity constraints.

DROP TABLE dept80; Table dropped.

Practice SQL Developer

Practice

Add one row of data to the yourname_employee table.

11, 'Jon', Adams', 2000

12, 'Alan', 'Robin', 800

Confirm your addition to the table.

```
create TABLE yourname employee(
 id number (2) NOT NULL,
 first name varchar2 (10),
 last name varchar2 (10),
 salary number (6))
Results Script Output SExplain Autotrace DBMS Output OWA Output
esults:
```


```
INSERT INTO yourname_employee (id, first_name, last_name, salary )
VALUES(11, 'Jon', 'Adams', 2000);

INSERT INTO yourname_employee (id, first_name, last_name, salary )
VALUES(12, 'Alan', 'Robin', 800);
```


Results:


Thank You