

ORACLE

Copyright © Oracle Corporation, 2001. All rights reserved.

Schedule: Timing Topic

30 minutes Lecture 20 minutes Practice 50 minutes Total

Objectives

After completing this lesson, you should be able to do the following:

- Interpret the concept of a hierarchical query
- Create a tree-structured report
- Format hierarchical data
- Exclude branches from the tree structure

ORACLE

19-2

Copyright © Oracle Corporation, 2001. All rights reserved.

Lesson Aim

In this lesson, you learn how to use hierarchical queries to create tree-structured reports.

Table

EMPLOYEE_ID	LAST_NAME	JOB_ID	MANAGER_ID
100	King	AD_PRES	
101	Kochhar	AD_VP	100
102	De Haan	AD_VP	100
103	Hunold	IT_PROG	102
104	Ernst	IT_PROG	103
107	Lorentz	IT_PROG	103
124	Mourgos	ST_MAN	100
141	Rajs	ST_CLERK	124
142	Davies	ST_CLERK	124
143	Matos	ST_CLERK	124
144	Vargas	ST_CLERK	124
149	Zlotkey	SA_MAN	100
174	Abel	SA_REP	149
176	Taylor	SA_REP	149
EMPLOYEE_ID	LAST_NAME	JOB_ID	MANAGER_ID
178	Grant	SA_REP	149
200	Whalen	AD_ASST	101
201	Hartstein	MK_MAN	100
202	Fay	MK_REP	201
205	Higgins	AC_MGR	101
206	Gietz	AC_ACCOUNT	205

20 rows selected.

ORACLE

19-3

Copyright © Oracle Corporation, 2001. All rights reserved.

Sample Data from the EMPLOYEES Table

Using hierarchical queries, you can retrieve data based on a natural hierarchical relationship between rows in a table. A relational database does not store records in a hierarchical way. However, where a hierarchical relationship exists between the rows of a single table, a process called *tree walking* enables the hierarchy to be constructed. A hierarchical query is a method of reporting, in order, the branches of a tree.

Imagine a family tree with the eldest members of the family found close to the base or trunk of the tree and the youngest members representing branches of the tree. Branches can have their own branches, and so on.

A hierarchical query is possible when a relationship exists between rows in a table. For example, in the slide, you see that employees with the job IDs of AD_VP, ST_MAN, SA_MAN, and MK_MAN report directly to the president of the company. We know this because the MANAGER_ID column of these records contain the employee ID 100, which belongs to the president (AD_PRES).

Note: Hierarchical trees are used in various fields such as human genealogy (family trees), livestock (breeding purposes), corporate management (management hierarchies), manufacturing (product assembly), evolutionary research (species development), and scientific research.

Natural Tree Structure EMPLOYEE_ID = 100 (Parent) King MANAGER_ID = 100 (Child) Mourgos **Kochhar** De Hann Hartstein **Zlotkey** Whalen **Higgins** Hunold Rajs **Davies** Matos Vargas Fay Abel **Taylor** Grant Gietz **Ernst** Lorentz ORACLE

Natural Tree Structure

19-4

The EMPLOYEES table has a tree structure representing the management reporting line. The hierarchy can be created by looking at the relationship between equivalent values in the EMPLOYEE_ID and MANAGER_ID columns. This relationship can be exploited by joining the table to itself. The MANAGER_ID column contains the employee number of the employee's manager.

Copyright © Oracle Corporation, 2001. All rights reserved.

The parent-child relationship of a tree structure enables you to control:

- The direction in which the hierarchy is walked
- The starting point inside the hierarchy

Note: The slide displays an inverted tree structure of the management hierarchy of the employees in the EMPLOYEES table.

Instructor Note

You can use the data shown in the previous slide to explain the tree structure shown in the slide.

Hierarchical Queries

```
SELECT [LEVEL], column, expr...
FROM table
[WHERE condition(s)]
[START WITH condition(s)]
[CONNECT BY PRIOR condition(s)];
```

WHERE condition:

```
expr comparison_operator expr
```

ORACLE

19-5

Copyright © Oracle Corporation, 2001. All rights reserved.

Keywords and Clauses

Hierarchical queries can be identified by the presence of the CONNECT BY and START WITH clauses.

In the syntax:

PRIOR

3	
SELECT	Is the standard SELECT clause.
LEVEL	For each row returned by a hierarchical query, the LEVEL pseudocolumn returns 1 for a root row, 2 for a child of a root, and so on.
FROM table	Specifies the table, view, or snapshot containing the columns. You can select from only one table.
WHERE	Restricts the rows returned by the query without affecting other rows of the hierarchy.
condition	Is a comparison with expressions.
START WITH	Specifies the root rows of the hierarchy (where to start). This clause is required for a true hierarchical query.
CONNECT BY	Specifies the columns in which the relationship between parent and child

rows exist. This clause is required for a hierarchical query.

The SELECT statement cannot contain a join or query from a view that contains a join.

Walking the Tree

Starting Point

- Specifies the condition that must be met
- Accepts any valid condition

```
START WITH column1 = value
```

Using the EMPLOYEES table, start with the employee whose last name is Kochhar.

```
...START WITH last_name = 'Kochhar'
```

ORACLE

19-6

Copyright © Oracle Corporation, 2001. All rights reserved.

Walking the Tree

The row or rows to be used as the root of the tree are determined by the START WITH clause. The START WITH clause can be used in conjunction with any valid condition.

Examples

Using the EMPLOYEES table, start with King, the president of the company.

```
... START WITH manager_id IS NULL
```

Using the EMPLOYEES table, start with employee Kochhar. A START WITH condition can contain a subquery.

```
... START WITH employee_id = (SELECT employee_id FROM employees

WHERE last_name = 'Kochhar')
```

If the START WITH clause is omitted, the tree walk is started with all of the rows in the table as root rows. If a WHERE clause is used, the walk is started with all the rows that satisfy the WHERE condition. This no longer reflects a true hierarchy.

Note: The clauses CONNECT BY PRIOR and START WITH are not ANSI SQL standard.

Instructor Note

You may wish to add that multiple hierarchical outputs are generated if more than one row satisfies the START WITH condition.

Walking the Tree

CONNECT BY PRIOR column1 = column2

Walk from the top down, using the EMPLOYEES table.

... CONNECT BY PRIOR employee_id = manager_id

Direction

Top down → Column1 = Parent Key Column2 = Child Key

Bottom up Column1 = Child Key
Column2 = Parent Key

ORACLE

19-7

Copyright © Oracle Corporation, 2001. All rights reserved.

Walking the Tree (continued)

The direction of the query, whether it is from parent to child or from child to parent, is determined by the CONNECT BY PRIOR column placement. The PRIOR operator refers to the parent row. To find the children of a parent row, the Oracle Server evaluates the PRIOR expression for the parent row and the other expressions for each row in the table. Rows for which the condition is true are the children of the parent. The Oracle Server always selects children by evaluating the CONNECT BY condition with respect to a current parent row.

Examples

Walk from the top down using the EMPLOYEES table. Define a hierarchical relationship in which the EMPLOYEE_ID value of the parent row is equal to the MANAGER_ID value of the child row.

```
... CONNECT BY PRIOR employee_id = manager_id
```

Walk from the bottom up using the EMPLOYEES table.

```
... CONNECT BY PRIOR manager_id = employee_id
```

The PRIOR operator does not necessarily need to be coded immediately following the CONNECT BY. Thus, the following CONNECT BY PRIOR clause gives the same result as the one in the preceding example.

```
... CONNECT BY employee_id = PRIOR manager_id
```

Note: The CONNECT BY clause cannot contain a subquery.

Walking the Tree: From the Bottom Up

```
SELECT employee_id, last_name, job_id, manager_id FROM employees

START WITH employee_id = 101

CONNECT BY PRIOR manager_id = employee_id;
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	MANAGER_ID
101	Kochhar	AD_VP	100
100	King	AD_PRES	

ORACLE

19-8

Copyright © Oracle Corporation, 2001. All rights reserved.

Walking the Tree: From the Bottom Up

The example in the slide displays a list of managers starting with the employee whose employee ID is 101.

Example

In the following example, EMPLOYEE_ID values are evaluated for the parent row and MANAGER_ID, and SALARY values are evaluated for the child rows. The PRIOR operator applies only to the EMPLOYEE_ID value.

```
... CONNECT BY PRIOR employee_id = manager_id

AND salary > 15000;
```

To qualify as a child row, a row must have a MANAGER_ID value equal to the EMPLOYEE_ID value of the parent row and must have a SALARY value greater than \$15,000.

Instructor Note

In the context of the first paragraph, you may wish to include here that the hierarchy will be established to the furthest extremity before the next parent row is evaluated.

In the context of the second paragraph, you may wish to include that additional conditions added to the CONNECT BY PRIOR clause potentially eliminated the whole of the branch, hence the EMPLOYEE_ID AND SALARY are evaluated for the parent row to determine if it is to be part of the output.

Walking the Tree: From the Top Down

```
SELECT last_name||' reports to '||
PRIOR last_name "Walk Top Down"
FROM employees

START WITH last_name = 'King'
CONNECT BY PRIOR employee_id = manager_id;
```

Walk Top Down
King reports to
Kochhar reports to King
Whalen reports to Kochhar
Higgins reports to Kochhar
Zlotkey reports to King
Abel reports to Zlotkey
Taylor reports to Zlotkey
Grant reports to Zlotkey
Hartstein reports to King
Fay reports to Hartstein

20 rows selected.

ORACLE

19-9

Copyright © Oracle Corporation, 2001. All rights reserved.

Walking the Tree: From the Top Down

Walking from the top down, display the names of the employees and their manager. Use employee King as the starting point. Print only one column.

Ranking Rows with the LEVEL **Pseudocolumn** Level 1 root/parent King Level 2 parent/child Mourgos Kochhar De Hann Hartstein **Zlotkey** Level 3 parent/child Whalen Higgins Hunold /leaf Rajs Davies **Matos** Vargas Fay **Taylor** Abel Grant Level 4 Gietz **Ernst** Lorentz leaf ORACLE Copyright © Oracle Corporation, 2001. All rights reserved. 19-10

Ranking Rows with the LEVEL Pseudocolumn

You can explicitly show the rank or level of a row in the hierarchy by using the LEVEL pseudocolumn. This will make your report more readable. The forks where one or more branches split away from a larger branch are called nodes, and the very end of a branch is called a leaf, or leaf node. The diagram in the slide shows the nodes of the inverted tree with their LEVEL values. For example, employee Higgens is a parent and a child, while employee Davies is a child and a leaf.

The LEVEL Pseudocolumn

THE DEVELOPMENT	
Value	Level
1	A root node
2	A child of a root node
3	A child of a child, and so on

Note: A *root node* is the highest node within an inverted tree. A *child node* is any nonroot node. A parent node is any node that has children. A leaf node is any node without children. The number of levels returned by a hierarchical query may be limited by available user memory.

In the slide, King is the root or parent (LEVEL = 1). Kochhar, De Hann, Mourgos, Zlotkey, Hartstein, Higgens, and Hunold are children and also parents (LEVEL = 2). Whalen, Rajs, Davies, Matos, Vargas, Gietz, Ernst, Lorentz, Abel, Taylor, Grant, and Fay are children and leaves.

(LEVEL = 3 and LEVEL = 4)

Formatting Hierarchical Reports Using LEVEL and LPAD

Create a report displaying company management levels, beginning with the highest level and indenting each of the following levels.

```
COLUMN org_chart FORMAT A12

SELECT LPAD(last_name, LENGTH(last_name)+(LEVEL*2)-2,'_')

AS org_chart

FROM employees

START WITH last_name='King'

CONNECT BY PRIOR employee_id=manager_id
```

ORACLE

19-11

Copyright © Oracle Corporation, 2001. All rights reserved.

Formatting Hierarchical Reports Using LEVEL

The nodes in a tree are assigned level numbers from the root. Use the LPAD function in conjunction with the pseudocolumn LEVEL to display a hierarchical report as an indented tree.

In the example on the slide:

- LPAD(char1, n [, char2]) returns char1, left-padded to length n with the sequence of characters in char2. The argument n is the total length of the return value as it is displayed on your terminal screen.
- LPAD(last_name, LENGTH(last_name)+(LEVEL*2)-2,'_') defines the display format.
- *char1* is the LAST_NAME, *n* the total length of the return value, is length of the LAST_NAME + (LEVEL*2) 2, and *char2* is '_'.

In other words, this tells SQL to take the LAST_NAME and left-pad it with the '_' character till the length of the resultant string is equal to the value determined by LENGTH(last_name)+(LEVEL*2)-2.

For King, LEVEL = 1. Hence, (2 * 1) - 2 = 2 - 2 = 0. So King does not get padded with any '_' character and is displayed in column 1.

For Kochhar, LEVEL = 2. Hence, (2 * 2) - 2 = 4 - 2 = 2. So Kochhar gets padded with $2 '_'$ characters and is displayed indented.

The rest of the records in the EMPLOYEES table are displayed similarly.

	ORG_CHART
King	
Kochhar	
Whalen	
Higgins	
Gietz	
De Haan	
Hunold	
Ernst	
Lorent z	
Mourgos	
Rajs	
Davies	
Matos	
Vargas	
	ORG_CHART
Zlotkey	
Abel	
Taylor	
Grant	
Hartstein	
Fay	

20 rows selected.

Pruning Branches

Use the WHERE clause to eliminate a node.

Use the CONNECT BY clause to eliminate a branch.

WHERE last_name != 'Higgins'

CONNECT BY PRIOR employee_id = manager_id AND last_name != 'Higgins'

ORACLE

19-13

Copyright © Oracle Corporation, 2001. All rights reserved.

Pruning Branches

You can use the WHERE and CONNECT BY clauses to prune the tree; that is, to control which nodes or rows are displayed. The predicate you use acts as a Boolean condition.

Examples

Starting at the root, walk from the top down, and eliminate employee Higgins in the result, but process the child rows.

```
SELECT department_id, employee_id,last_name, job_id, salary
FROM employees
WHERE last_name != 'Higgins'
START WITH manager_id IS NULL
CONNECT BY PRIOR employee_id = manager_id;
```

Starting at the root, walk from the top down, and eliminate employee Higgins and all child rows.

```
SELECT department_id, employee_id,last_name, job_id, salary
FROM employees
START WITH manager_id IS NULL
CONNECT BY PRIOR employee_id = manager_id
AND last_name != 'Higgins';
```

Instructor Note

You may wish to add here that using a WHERE clause to restrict a node could result in the hierarchy not being reflected truly by the output.

Summary

In this lesson, you should have learned the following:

- You can use hierarchical queries to view a hierarchical relationship between rows in a table.
- You specify the direction and starting point of the query.
- You can eliminate nodes or branches by pruning.

ORACLE

19-14

Copyright © Oracle Corporation, 2001. All rights reserved.

Summary

You can use hierarchical queries to retrieve data based on a natural hierarchical relationship between rows in a table. The LEVEL pseudocolumn counts how far down a hierarchical tree you have traveled. You can specify the direction of the query using the CONNECT BY PRIOR clause. You can specify the starting point using the START WITH clause. You can use the WHERE and CONNECT BY clauses to prune the tree branches.

Practice 19 Overview

This practice covers the following topics:

- Distinguishing hierarchical queries from nonhierarchical queries
- Walking through a tree
- Producing an indented report by using the LEVEL pseudocolumn
- Pruning the tree structure
- Sorting the output

ORACLE

19-15

Copyright © Oracle Corporation, 2001. All rights reserved.

Practice 19 Overview

In this practice, you gain practical experience in producing hie rarchical reports.

Paper-Based Questions

Question 1 is a paper-based question.

Practice 19

1. Look at the following outputs. Are these outputs the result of a hierarchical query? Explain why or why not.

Exhibit 1:

EMPLOYEE_ID	LAST_NAME	MANAGER_ID	SALARY	DEPARTMENT_ID
100	King		24000	90
101	Kochhar	100	17000	90
102	De Haan	100	17000	90
201	Hartstein	100	13000	20
205	Higgins	101	12000	110
174	Abel	149	11000	80
149	Zlotkey	100	10500	80
	Hunold	102	9000	60
200	V 6.71 1	404	4400	40
200	Whalen	101	4400	10
107	Lorentz	103	4200	60
141	Rajs	124	3500	50
142	Davies	124	3100	50
143	Matos	124	2600	50
144	Vargas	124	2500	50

20 rows selected.

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
205	Higgins	110	Accounting
206	Gietz	110	Accounting
100	King	90	Executive
101	Kochhar	90	Executive
102	De Haan	90	Executive
149	Zlotkey	80	Sales
174	Abel	80	Sales
176	Taylor	80	Sales
103	Hunold	60	IT
104	Ernst	60	IT
107	Lorentz	60	IT

11 rows selected.

Practice 19 (continued)

Exhibit 3:

RANK	LAST_NAME
1	King
2	Kochhar
2	De Haan
3	Hunold
4	Ernst

2. Produce a report showing an organization chart for Mourgos's department. Print last names, salaries, and department IDs.

LAST_NAME	SALARY	DEPARTMENT_ID
Mourgos	5800	50
Rajs	3500	50
Davies	3100	50
Matos	2600	50
Vargas	2500	50

his immediate manager first.

LAST_NAME	
Hunold	
De Haan	
King	

IJιy

i radiloc io (donumaca)

4. Create an indented report showing the management hierarchy starting from the employee whose LAST_NAME is Kochhar. Print the employee's last name, manager ID, and department ID. Give alias names to the columns as shown in the sample output.

NAME	MGR	DEPTNO
Kochhar	100	90
Whalen	101	10
Higgins	101	110
Gietz	205	110

If you have time, complete the following exercise:

5. Produce a company organization chart that shows the management hierarchy. Start with the person at the top level, exclude all people with a job ID of IT_PROG, and exclude De Haan and those employees who report to De Haan.

LAST_NAME	EMPLOYEE_ID	MANAGER_ID
King	100	
Kochhar	101	100
Whalen	200	101
Higgins	205	101
Gietz	206	205
Mourgos	124	100
Rajs	141	124
Davies	142	124
Matos	143	124
Vargas	144	124
Zlotkey	149	100
Abel	174	149
Taylor	176	149
Grant	178	149
LAST_NAME	EMPLOYEE_ID	MANAGER_ID
Hartstein	201	100
Fay	202	201

16 rows selected.