Les08-Set Operators

Using the Set Operators

Objectives

- 1 Describe Set Operators
- 2 Use set operators to <u>combine multiple queries into a single query</u>
- 3 Control order of rows returned

Topics Covered

Set Operator Types and rules

Tables Used in the lesson UNION

UNION ALL

INTERSECT

MINUS

Matching SELECT statements ORDER BY with set operators

Types - Union

UNION

UNION of all the rows in A With ALL the rows in B With NO DUPLICATES

RESULT is the Yellow- but duplicates not showing twice

EXAMPLE:

JOB_HISTORY → Table keeps history of when an employee changes jobs

Records start date and end date of employees that <u>switch</u> jobs Employees who are still in the same job will not appear here The current job is shown in the EMPLOYEE table. Again, this shows history.

SELECT * FROM job history;

EMPLOYEE_ID , _	START_DATE	END_DATE	JOB_ID	DEPARTMENT_ID
102	13-JAN-93	24-JUL-98	IT_PROG	60
101	21-SEP-89	27-OCT-93	AC_ACCOUNT	110
101	28-OCT-93	15-MAR-97	AC_MGR	110
201	17-FEB-96	19-DEC-99	MK_REP	20
114	24-MAR-98	31-DEC-99	ST_CLERK	50
122	01-JAN-99	31-DEC-99	ST_CLERK	50
200	17-SEP-87	17-JUN-93	AD_ASST	90
176	24-MAR-98	31-DEC-98	SA_REP	80
176	01-JAN-99	31-DEC-99	SA_MAN	80
200	01-JUL-94	31-DEC-98	AC_ACCOUNT	90

10 rows selected

EMPLOYEE table contains employee information.

This example, only show the employee_id, job_id, department_id → the common attributes.

SELECT employee_id, job_id, department_id FROM employees;

EMPLOYEE_	ID JOB_	ID	DEPARTMENT_ID
	00 AD_P		90
1	01 AD_V	'P	90
1	02 AD_V	'P	90
1	03 IT_P	ROG	60
1	04 IT_F	ROG	60
1	07 IT_P	ROG	60
1	24 ST_M	IAN	50
1	41 ST_C	LERK	50
1	42 ST_C	LERK	50
1	43 ST_C	LERK	50
1	44 ST_C	LERK	50
1	49 SA_M	IAN	80
1	74 SA_F	EP	80
1	76 SA_F	EP	80
1	78 SA_F	EP	
2	00 AD_A	SST	10
2	01 MK_M	IAN	20
2	02 MK_F	EΡ	20
2	05 AC_M	IGR	110
2	06 AC_A	CCOUNT	110
20 rows s	elected		

Result of the UNION of both tables using just employee_id and job_id

```
SELECT employee_id, job_id
FROM
 employees
UNION
SELECT employee_id, job_id
FROM
 job_history
ORDER BY job_id;
 added order by for readability
EMPLOYEE ID
 JOB ID
100
 AD PRES
101
 AC_ACCOUNT
101
 AC MGR
101
 AD VP
 AD VP
102
 IT PROG
102
 IT_PROG
103
 IT PROG
104
107
 IT PROG
 ST_CLERK
114
122
 ST CLERK
 ST_MAN
124
 ST_CLERK
141
142
 ST CLERK
143
 ST CLERK
144
 ST CLERK
 SA MAN
149
 SA REP
174
176
 SA_MAN
 SA REP
176
 SA REP
178
200
 AC_ACCOUNT
 AD ASST
200
201
 MK_MAN
201
 MK REP
202
 MK REP
 AC MGR
205
 AC ACCOUNT
206
28 rows selected
 ← Notice the 28 rows
Employees
 20
Job_history
 10
 30 rows
TOTAL
```

Since only produced 28 rows, then 2 rows must be duplicates and not shown.

WHERE ARE THE DUPLICATES?

8-4

UNION of ALL the rows in A and B including duplicates

RESULT is all the Yellow and duplicates showing twice

ENTER the code using the same 2 tables to see the result.

SELECT employee_id, job_id FROM employees UNION ALL SELECT employee_id, job_id FROM job_history ORDER BY employee_id;

EMPLOYEE_ID	JOB_ID
100	AD_PRES
101	AD_VP
101	AC_ACCOUNT
101	AC_MGR
102	IT_PROG
102	AD_VP
103	IT_PROG
104	IT_PROG
107	IT_PROG
114	ST_CLERK
122	ST_CLERK
124	ST_MAN
141	ST_CLERK
142	ST_CLERK
143	ST_CLERK
144	ST_CLERK
149	SA_MAN
174	SA_REP
176	SA_REP Was a Sales Representative
176	SA_MAN Became a Sales Manager
176	SA_REP Went back to a Sales Rep
178	SA_REP
200	AD_ASST Looks like the same here
200	AD_ASST
200	AC_ACCOUNT
201	MK_REP
201	MK_MAN
202	MK_REP
205	AC_MGR
206	AC_ACCOUNT
30 rows selected	

Change the code and add in DEPARTMENT_ID

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

What was the result?

How many duplicates, if any?

Why?

ANSWER:

Look at the former duplicate 200 - notice different department_id

Types – Intersect

INTERSECT

The rows in common to both tables only

A intersect B same as B intersect A

RESULT is the Yellow

Change the previous SQL to an INTERSECT

- finds the common rows (or duplicates)

SELECT employee_id, job_id, department_id FROM employees INTERSECT SELECT employee_id, job_id, department_id FROM job_history ORDER BY employee_id;

Do the same but without department_id

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

What did this tell you?

SELECT * FROM JOB_HISTORY;

EMPLOYEE_ID	START_DAT	END_DATE	JOB_ID	DEPARTMENT_ID
102	13-JAN-93	24-JUL-98	IT_PROG	60
101	21-SEP-89	27-OCT-93	AC_ACCOUNT	110
101	28-OCT-93	15-MAR-97	AC_MGR	110
201	17-FEB-96	19-DEC-99	MK_REP	20
114	24-MAR-98	31-DEC-99	ST_CLERK	50
122	01-JAN-99	31-DEC-99	ST_CLERK	50
200	17-SEP-87	17-JUN-93	AD_ASST	90
<mark>176</mark>	24-MAR-98	31-DEC-98	SA_REP	80
176	01-JAN-99	31-DEC-99	SA_MAN	80
200	01-JUL-94	31-DEC-98	AC_ACCOUNT	90
10 rows sele	<mark>ected</mark> .			

TITLES and ORDER BY

SELECT employee_id as "Emp#", job_id as "Job Title"
FROM employees
UNION ALL
SELECT employee_id, job_id
FROM job_history
ORDER BY 1, 2

```
Emp# Job Title
-----
100 AD_PRES
101 AC_ACCOUNT
101 AC_MGR .... Etc for 30 rows
```

What if use 3 columns in table 1 and 2 in table 2?

SELECT employee_id as "Emp#", job_id as "Job Title", department_id FROM employees UNION ALL SELECT employee_id, job_id FROM job_history ORDER BY 1, 2

Can't make the comparison properly

SQL Error: ORA-01789: query block has incorrect number of result columns 01789. 00000 - "query block has incorrect number of result columns"

Types – Minus

8-4

MINUS

Rows in the first query A
That are not in second query B

RESULT is the Yellow

PRECEDENCE - equal - evaluated left to right

Caution recommended. Use brackets with INTERSECT

Alternate way of saying it is → Those rows that are unique to the first query

SELECT employee_id, job_id FROM employees MINUS SELECT employee_id, job_id FROM job_history ORDER BY 1, 2

Predict how many rows?

Table A or employees has 20-0 \Rightarrow means all 20 rows with no duplicates The intersect of A and B is 2 rows duplicated \Rightarrow result so far is 20-0-2=18

A bit more

Give a list of department_id, location_id, hire_date.

That requires 2 tables, EMPLOYEES and DEPARTMENT

Using a JOIN

SELECT E.department_id, location_id, hire_date FROM employees E, departments D WHERE E.department_id = D.department_id

DEPARTMENT_ID	LOCATION_ID	HIRE_DATE
1.0	1700	17 CED 07
10	1700	17-SEP-87
20	1800	17-FEB-96
20	1800	17-AUG-97
50	1500	16-NOV-99
50	1500	17-OCT-95
50	1500	29-JAN-97
50	1500	15-MAR-98
50	1500	09-JUL-98
60	1400	03-JAN-90
60	1400	21-MAY-91
60	1400	07-FEB-99
80	2500	29-JAN-00
80	2500	11-MAY-96
80	2500	24-MAR-98
90	1700	17-JUN-87
90	1700	21-SEP-89
90	1700	13-JAN-93
110	1700	07-JUN-94
110	1700	07-JUN-94

19 rows selected

SAME EXAMPLE but using UNION

Display department ID, location ID and hire date for all members

To use SET operators you need the same number of columns

Need 3 columns in employees

Need same 3 columns in departments

PROBLEM:

- ⇒ Need hire_date from employees but it doesn't have a location_id in employees
- ⇒ Need location_id from departments but it doesn't have a date to match with

SOLUTION

Because the expressions in the SELECT lists of the queries must match in number,

- use the dummy columns and the data type conversion functions to comply with this rule.

You must match the data type when columns do not exist in one or the other table - use the TO_CHAR or any other conversion function to get the same data type

27 rows selected.

Matching SELECT statements

8-25

EXAMPLE 1:

Display all employees their job id and salary.

What are the problems?

Employees have several jobs and to display all the jobs requires a join to the job_history table But ... the job_history table does not have salary

 $30 \text{ rows} \leftarrow 20 + 10 - 0$

Rules or Guidelines

8-5

- The expressions in the SELECT lists must match in number.
 - If you select 3 columns in A, then must have 3 columns in B
- 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.

Other

- Duplicate rows are automatically eliminated except in UNION ALL.
- Column names from the first query are the ones that appear in the result.
- The output is sorted in ascending order by default except in UNION ALL.