AGENDA

1. Joins

2. Joins II

3. Set Operators

Joins I

Oracle JOINS: Retrieving Data From Multiple Tables

- Oracle join is used to combine columns from two or more tables based on values of the related columns. The related columns are typically the <u>primary key</u> column(s) of the first table and <u>foreign key</u> column(s) of the second table.
- o Oracle supports <u>inner join</u>, <u>left join</u>, <u>right join</u>, <u>full outer join</u> and <u>cross join</u>.
- Note that you can join a table to itself to query hierarchical data using an inner join, left join, or right join. This kind of join is known as <u>self-join</u>.

ORACLE INNER JOIN

 An INNER JOIN combines data from two tables where there is a match on the joining column(s) in both tables.

```
SELECT table1.column, table2.column
FROM table1
INNER JOIN table2
ON table1.column_name = table2.column_name;
```


ORACLE INNER JOIN

In the examples below, we are returning the DEPARTMENT NAME and the EMPLOYEE NAME for each employee. Remember, the INNER keyword is optional.

```
SELECT d.department name, e.first name
 FROM hr.departments d
 JOIN hr.employees e
 ON d.department id = e.department id
 WHERE d.department id >= 30
6 ORDER BY d.department name;
```


Department name

ORACLE LEFT JOIN

The LEFT [OUTER] JOIN returns all rows from the left table with the matching rows
if available from the right table. If there is no matching row found from the right
table, the left join will have null values for the columns of the right table:

```
SELECT d.department_name, e.first_name
FROM hr.departments d
LEFT OUTER JOIN hr.employees e
ON d.department_id = e.department_id
WHERE d.department_id >= 30
ORDER BY d.department_name, e.first_name;
```


ORACLE LEFT JOIN

- Adding filters to columns returned from an outer joined table is a common cause for confusion.
- If you test for a specific value, for example "salary >= 2000", but the value for the SALARY column is NULL because the row is missing, a regular condition in the WHERE clause will throw the row away, therefore defeating the object of doing an outer join.
- Using the ANSI join syntax, filters on columns from the outer joined table are included in the join itself, rather than being placed in the WHERE clause.

```
Department name
 First name
SELECT d.department name, e.first name
 Accounting
 Shelley
FROM hr.departments d
 William
 Accounting
LEFT OUTER JOIN hr.employees e
 Benefits
 (null)
ON d.department id = e.department id
 Construction
 (null)
AND e.salary >= 2000
 Contracting
 (null)
WHERE d.department id >= 30
 Control And Credit
 (null)
ORDER BY d.department name, e.first name;
```


ORACLE RIGHT JOIN

- The right join or right outer join is a reversed version of the left join. The right join makes a result set that contains all rows from the right table with the matching rows from the left table. If there is no match, the left side will have nulls.
- The following example use right join to join the left table to the right table:

```
SELECT d.department name, e.first name
FROM hr.employees e
RIGHT OUTER JOIN hr.departments d
ON e.department id = d.department id
WHERE d.department id >= 30
ORDER BY d.department name, e.first name;
```


Department name

First name

Joins II

ORACLE FULL OUTER JOIN

o Oracle <u>FULL OUTER JOIN</u> or <u>FULL JOIN</u> returns a result set that contains all rows from both left and right tables, with the matching rows from both sides where available. If there is no match, the missing side will have nulls.

```
1 SELECT d.department_name, e.first_name
2 FROM hr.employees e
3 FULL OUTER JOIN hr.departments d
4 ON e.department_id = d.department_id
5 ORDER BY d.department_name, e.first_name;
```


Department_name	First_name
Accounting	Shelley
Accounting	William
Administration	Jennifer
Benefits	(null)
Construction	(null)
Contracting	(null)

CROSS JOIN

 A CROSS JOIN is the deliberate creation of a Cartesian product. There are no join columns specified, so every possible combination of rows between the two tables is produced.

```
SELECT e.first_name, d.department_name
FROM hr.employees e
CROSS JOIN hr.departments d
ORDER BY e.first_name, d.department_name;
```


Department_name	First_name
Accounting	Adam
Administration	Adam
Benefits	Adam
Construction	Adam
Contracting	Adam
Control And Credit	Adam

[INNER] JOIN ... USING

The INNER JOIN ... USING is almost a half-way house between a conventional INNER JOIN and a NATURAL JOIN. The join is made using columns with matching names in each table, but you have to specify the columns to be used, not the whole condition. This allows you to join on a subset of the columns common to both tables.

```
First name
 Department name
SELECT e.first name, d.department name
 Adam
 Shipping
 Alana
 Shipping
FROM hr.employees e
 Alberto
 Sales
JOIN hr.departments d
 Alexander
USING(department id)
 Alexander
 Purchasing
 Alexis
 Shipping
ORDER BY e.first name;
```

JOINING MULTIPLE TABLES

Display department name, manager name, and city:

```
SELECT department name, first name, city
 Department name
 First name
 City
 Public Relations
 Hermann
 Munich
FROM hr.departments d
 Shipping
 Adam
 San Francisco
JOIN hr.employees e
 Finance
 Nancy
 Seattle
ON (d.manager id=e.employee id)
 Marketing
 Michael
 Toronto
 Accounting
 Shelley
 Seattle
JOIN hr.locations 1
  USING (location id)
```

 Display employee name, job title for the jobs employee did in the past where the job was done less than six months:

```
SELECT first name, job title
 First name
 Job Title
FROM hr.employees e
 Lex
 Programmer
JOIN hr.job history jh
 Public Accountant
 Neena
 Accounting Manager
ON (jh.employee id = e.employee id)
 Neena
 Michael
 Marketing Representative
JOIN hr.jobs j
 Stock Clerk
 Den
ON (jh.job id = j.job id)
WHERE months between (end date, start date) > 6
```

ORACLE SELF JOIN

- A self join is a join that joins a table with itself. A self join is useful for comparing rows within a table or <u>querying</u> hierarchical data.
- A self join uses other <u>joins</u> such as <u>inner join</u> and <u>left join</u>. In addition, it uses the <u>table</u> <u>alias</u> to assign the table different names in the same query.
- Note that referencing the same table more than once in a query without using <u>table</u> <u>aliases</u> cause an error.
- The following illustrates how the table T is joined with itself:

```
1 SELECT column_list
2 FROM T alias_1
3 INNER JOIN T alias_2
4 ON join_predicate;
```

ORACLE SELF JOIN

• To retrieve the employee and manager data from the employees table, you use a self join as shown in the following statement:

```
SELECT
 (e.first_name || ' ' || e.last_name) employee,
 Employee
 Manager
 (m.first name || ' ' || m.last name) manager,
 Steven King
 Adam Fripp
 e.job title
 Laura Bissot
 Adam Fripp
 FROM
 Mozhe Atkinson Adam Fripp
 hr.employees e
 James Marlow
 Adam Fripp
 LEFT JOIN hr.employees m ON
 TJ Olson
 Adam Fripp
 m.employee id = e.manager id
 Anthony Cabrio Adam Fripp
 ORDER BY
10
 manager;
```

 This query references to the employees table twice: one as e (for employee) and another as m (for manager). The join predicate matches employees and managers using the employee_id and manager_id columns.

III Set Operators

SET OPERATORS

Set operators combine the results of two component queries into a single result. Queries containing set operators are called compound queries

Operator	Returns
UNION	All distinct rows selected by either query
UNION ALL	All rows selected by either query, including all duplicates
INTERSECT	All distinct rows selected by both queries
MINUS	All distinct rows selected by the first query but not the second

DATA SCIENCE ACADEMY

SET OPERATORS UNION

 The following statement combines the results of two queries with the UNION operator, which eliminates duplicate selected rows.

```
Department_id

SELECT department_id

FROM hr.employees emp

UNION SELECT department_id

FROM hr.departments dep;

...
```

SET OPERATORS UNION ALL

 The UNION operator returns only distinct rows that appear in either result, while the UNION ALL operator returns all rows. The UNION ALL operator does not eliminate duplicate selected rows:

```
Location_id

1 SELECT location_id

2 FROM hr.locations

3 UNION ALL SELECT location_id

4 FROM hr.departments;

Location_id

1000

1100

1200

1300

1400

...
```

SET OPERATORS INTERSECT

• The following statement combines the results with the INTERSECT operator, which returns only those rows returned by both queries:

```
Job_id

SELECT jobs_id

FROM hr.employees emp

INTERSECT SELECT jobs_id

FROM hr.jobs j;

Job_id

AC_ACCOUNT

AC_MGR

AD_ASST

AD_PRES

AD_PRES

AD_VP

...
```

SET OPERATORS MINUS

 The following statement combines results with the MINUS operator, which returns only unique rows returned by the first query but not by the second:

```
Job_id

SELECT job_id

FROM hr.employees

MINUS SELECT job_id

FROM hr.job_history;

Job_id

AD_PRES

AD_VP

FI_ACCOUNT

FI_MGR

HR_REP

...
```

SUBQUERIES

- A subquery is a SELECT statement nested inside another statement such as SELECT, INSERT, UPDATE or DELETE.
- Typically, you can use a subquery anywhere that you use an expression.

By using a subquery, we can nest the first query inside the second one as shown in the following

statement:

- In this example Oracle evaluates the whole query above in two steps:
 - First, execute the subquery.
 - Second, use the result of the subquery in the outer query.

```
SELECT
 column1,
 column2,
 column3
 FROM
 6
 table1
 WHERE
 column3 =
 SELECT
 MAX(table2co
 lumn3 ) FROM
 table2);
13
```

SUBQUERIES

o It represents the subquery returns a set of rows to find all departments that do actually have one or more employees assigned to them.

```
SELECT department_name
FROM hr.departments
WHERE hr.departments
IN (SELECT DISTINCT (department_id)
FROM hr.employees);
```

Thank you! Data Science Academy