

知识点列表

编号	名称	描述	级别
1	非关联子查询	学习非关联子查询的数据环境和语法	***
2	关联子查询	对比非关联子查询,掌握语法	**
3	集合操作	多个结果集之间的操作	*
4	表间关系	多表之间的关联关系	***
5	内连接和外连接	多表之间关联查询	***
6	左/右/全外连接	多表之间关联查询	***

注: "*"理解级别 "**"掌握级别 "***"应用级别

目录

1. :	知识点小结	4
	1.1. 查询语句的基本格式 ***	4
	1.2. 函数	
	1.2.1. 组函数:count / avg / sum / max / min **	4
	1.2.2. 单行函数	4
2	子查询(二)	
	2.1. 单行比较运算符 > < >= <= = <>	
	2.2. All *	
	2.3. Any *	
	2.4. In *	
	2.5. 单行比较运算符和 All、Any、in	16
	2.6. 子查询的结果返回多列的情况	16
	2.7. 子查询出现在 having 短语中	
3. :	关联子查询 **	20
	3.1. 关联子查询演示	21
	3.2. Exists 关键字 **	22
4.	集合操作 *	26
	4.1. 结果集操作	26
	4.1.1. 合集	26
	4.1.2. 交集 intersect	28
	4.1.3. 差集 minus	28
5 :	表间关联查询 **	29

5.1. 表 emp_xxx 和表 dept_xxx 之间存在的参照关系	29
5.2. 表 emp_ning 自身存在一种参照关系	 29
5.3. 主键(PK)和外键(FK)	 30
5.4. 内连接 **	 30
5.4.1. 驱动表和匹配表	 34
5.5. 外连接**	 34
5.6. full outer join 全外连接 **	40
6. 小结外连接	41

1. 知识点小结

1.1. 查询语句的基本格式 ***

SQL> select 字段 1, 字段 2, 字段 3, 表达式, 函数, ...

from 表名 where 条件 group by 列名

having 带组函数的条件

order by 列名

1.2.函数

1.2.1. 组函数: count / avg / sum / max / min **

记得:组函数忽略空值

1.2.2. 单行函数

1.2.2.1. 字符函数: upper / lower / initcap/length / lpad / rpad / replace / trim * -- | 表示

left; r表示 right

upper 转换为大写
 lower 转换为小写

3) initcap 转换为首字母大写

4) length 取长度
 5) lpad 左补丁
 6) rpad 右补丁
 7) replace 字符替换

8) trim 去除前后的空格

【案例 1】将 ename 字段设置为 10 个长度 , 如果不够左边用 "*" 号补齐

SQL> select lpad(ename, 10, '*') from emp_xxx;

4

【案例 2】将 ename 字段设置为 10 个长度 , 如果不够右边用 "#" 号补齐

1.2.2.2. 数字函数: round / trunc / mod **

【案例 3】求 salary 对 5000 取模

SQL> select salary , mod(salary , 5000) from emp_xxx ;

运行 SQL 命令行	fτ					_ 🗆 🗙
SQL> select	salary ,	mod(salary,	5000)	from	emp_xxx;	_
SALARY !	MOD(SALAR	Y, 5000)				
10000		0				
8000		3000				
9000		4000				
5000		0				
15000		0				
5000		0				
3000		3000				
5000		0				
4000		4000				
4500		4500				
		2000				
已选择12行。						
L 17.11 0					_	

1.2.2.3. 日期函数: months_between / add_months / last_day **

1) months_between 两个日期之间的月份数

2) add_months 给定一个日期,为该日期增加指定月份 3) last_day 找出参数时间点所在月份的最后一天

【案例 4】将 amy 的入职日期提前 2 个月

【案例 5】这个月的最后一天是多少号?

SQL> select sysdate , last_day(sysdate) from dual ;

运行 SQL 命令行	Ť			_
SQL> select	sysdate ,	last_day(sysdate)	from dual;	_
SYSDATE	LAST_D	AY (SYSDA		
06-12月-11	31-12月]-11		

1.2.2.4. 转换函数: to_char / to_date / to_number **

	to_char		to_number	
日期	>	字符	>	数字
	<		<	
	to date		to char	

● to number 的用法

【案例 6】将"\$7,912,345.67"乘以 10,输出结果

SQL> select to_number('\$7,912,345.67', '\$9,999,999.99') from dual;

```
■ 送行 SQL 命令行

SQL> select
2 to_number('$7,912,345.67','$9,999,999.99')*10 sal
3 from dual;

SAL

79123456.7
```

【案例 7】将 7912345.67 按指定格式" \$9,999,999.99 "输出

SQL> select to_char(7912345.67, '\$9,999,999.99') from dual;

| SQL> select to_char(7912345.67, '\$9,999,999.99')
| 2 from dual;

| TO_CHAR(7912345.67, '\$9,999,9
| \$7,912,345.67

1.2.2.5. 通用函数: nvl / coalesce / decode *

单行函数除去四大类字符函数、数字函数、日期函数、转换函数,还有一些其它常用的函数。

✓ nvl / coalesce / decode

1.2.2.6. 使用频率比较高的函数 ***

1) 单行函数: upper / round / to_char / to_date / nvl

2) 组函数: count / avg / sum / max / min

2. 子查询(二)

2.1. 单行比较运算符 > < >= <= = <>

【例8】谁的薪水比张无忌高?

● 分步查询

```
SQL> select salary from emp_xxx where ename = '张无忌';
SQL> select ename from emp_xxx where salary > 10000;
```

● 子查询(合并到一条 SQL 语句 , 并不关心张无忌的薪水)

```
SQL> select ename from emp_xxx
where salary > ( select salary from emp_xxx
where ename = '张无忌' );
```

注意:单行比较运算符都只能和一个值比较

【案例 9】研发部有哪些职位?

```
SQL> select distinct job from emp_xxx

where deptno = (select deptno
from dept_xxx

where dname = 'developer');
```


```
SQL> select distinct job from emp_xxx
2 where deptno = (select deptno
3 from dept_xxx
4 where dname = 'developer');

JOB
------
Manager
Analyst
Programmer
```

【案例 10】谁的薪水比张无忌高? --如果有多个叫张无忌的人则会出错

● 准备数据

```
--准备数据:在emp_xxx中再插入一个叫"张无忌"的人
SQL> insert into emp_xxx(empno, ename, salary)
 values(1014, '张无忌', 8000);
SQL> select ename, salary from emp_xxx;
```

```
壓 运行 SQL 命令行
 _ 🗆 ×
SQL> insert into emp_xxx(empno, ename, salary)
 2 values(1014, '张无忌', 8000);
已创建 1 行。
|SQL> select ename, salary from emp_xxx;
 SALARY
ENAME
amy
 10000
 8000
李翊
 9000
郭芙蓉
 5000
张三丰
 15000
```


燕小六	5000	
陆无双	3000	
黄蓉	5000	
韦小宝	4000	
郭靖	4500	
余泽成		
张无忌	8000	
已选择13行。		

● 查询语句 --使用单行比较运算符会出错

```
■ 运行 SQL 命令行

SQL〉 select ename from emp_xxx
2 where salary > (select salary from emp_xxx
3 where ename = '张无忌');
where salary > (select salary from emp_xxx
*

第 2 行出现错误:
ORA-01427: 单行子查询返回多个行
```

2.2. All *

【案例 11】查询谁的薪水比所有叫张无忌的薪水都高? --大于最大值

```
SQL> select ename , salary from emp_xxx where ename='张无忌' ;
SQL> select ename from emp_xxx
 where salary > ALL( select salary from emp_xxx
 where ename = '张无忌');
```


2.3. Any *

【案例 12】哪些人的薪水比任何一个叫张无忌的员工工资高? --大于最小值


```
陆无双
 3000
黄蓉
 5000
韦小宝
 4000
郭靖
 4500
余泽成
 8000
已选择13行。
SQL> select ename from emp xxx
 2 where salary > ANY(select salary from emp_xxx
 3
 where ename = '张无忌');
ENAME
张无忌
```

2.4. In *

【案例 13】谁和刘苍松同部门?列出除了刘苍松之外的员工名字

● 分步查询 , 如果只有一个员工叫刘苍松 则无问题。

```
SQL> select deptno from emp_xxx
where ename = '刘苍松';
SQL> select ename from emp_xxx
where deptno = 10 and ename <> '刘苍松';
```


```
SQL> select ename from emp_xxx
2 where deptno = 10
3 and ename <> '刘苍松';

ENAME
------
张无忌
李翊
郭芙蓉
```

用子查询实现同一功能

```
SQL> select ename,salary,job
from emp_xxx
where deptno = (select deptno from emp_xxx
where ename = '刘苍松')
and ename <> '刘苍松';
```

【案例 14】谁和刘苍松同部门?列出除了刘苍松之外的员工名字(如果子查询得到的结果是多个)

```
-- 数据准备:再添加 1 个 "刘苍松" 同学,部门号为 20

SQL> insert into emp_xxx(empno, ename, deptno)
values(1015, '刘苍松', 20);

-- 如果子查询得到的结果是多个,不能使用单行比较运算符 "=",改为 in

SQL> select ename,salary,job,deptno
from emp_xxx
where deptno in ( select deptno from emp_xxx
```


where ename = '刘苍松') and ename <> '刘苍松';

【案例 15】谁是张无忌的下属? 如果只有一个叫张无忌的员工 ,则无问题 ,如果有多个 ,需要用 in

步骤1:查询张无忌下属的员工编号?

● 步骤 2: 查询员工编号是 1001 和 1004 的员工姓名

SQL> select ename from emp_xxx

● 步骤 3: 谁是张无忌的下属?

2.5. 单行比较运算符和 All、Any、in

根据子查询返回的结果的行数选择使用:

- ✓ 返回一行 > < >= <= = <>
- ✓ **返回多行** >ALL >ANY <ALL <ANY in

2.6. 子查询的结果返回多列的情况

【案例 16】每个部门拿最高薪水的是谁?

● 步骤 1:每个部门的最高薪水是多少?


```
SQL> select deptno , max(salary)
from emp_xxx
where deptno is not null
group by deptno ;
```

● 步骤 2:每个部门拿最高薪水的是谁?

```
SQL> select ename, salary, job, deptno
from emp_xxx
where (deptno, salary) in ( select deptno, max(salary)
from emp_xxx
where deptno is not null
group by deptno );
```


注意:

✓ 子查询的条件是单列还是多列没关系,关键是要分清返回的是单行还是多行。

- ✓ 如果是单行 , 用单行比较运算符 , = , >, < 这些
- ✓ 如果是多行,用 in, >all, >any, <all, <any 这些

2.7. 子查询出现在 having 短语中

【案例 17】哪个部门的人数比部门 30 的人数多?

● 步骤 1: 查询部门 30 的人数是多少?

● 步骤 2:哪个部门的人数比部门 30 的人数多?

```
SQL> select deptno , count(*)
from emp_xxx
group by deptno
having count(*) > ( select count(*) from emp_xxx
where deptno = 30 );
```


【案例 18】哪个部门的平均薪水比部门 20 的平均薪水高?

```
SQL> select deptno , avg( nvl(salary , 0) ) avg_s
 from emp xxx
 group by deptno
 having avg(nvl(salary,0)) > (select avg(nvl(salary,0))
 from emp xxx
 where deptno = 20);
 运行 SQL 命令行
 - □ ×
SQL> select deptno, avg(nvl(salary,0)) avg_s
  2 from emp_xxx
  3 group by deptno
  4 having avg(nvl(salary, 0)) >
  5
 (select avg(nvl(salary, 0))
  6
 from emp xxx
  7
 where deptno = 20);
 DEPTNO
 AVG S
 8000
 10
```

【案例 19】列出员工名字和职位 , 这些员工所在的部门平均薪水大于 5000 元

● 步骤 1: 查询平均工资大于 5000 元的部门号

● 步骤 2:列出员工名字和职位 , 这些员工所在的部门平均薪水大于 5000 元


```
SQL> select ename, job
from emp_xxx
where deptno in (select deptno
from emp_xxx
group by deptno
having avg( nvl(salary,0)) > 5000 );
```

```
 运行 SQL 命令行
SQL> select ename, job
  2 from emp_xxx
  3 where deptno in (select deptno
  4
 from emp xxx
  5
 group by deptno
  6
 having avg(nvl(salary, 0)) > 5000);
 .TOB
ENAME
张无忌
 Manager
刘苍松
 Analyst
李翊
 Analyst
郭芙蓉
 Programmer
张三丰
 President
臙小六
 Manager
 clerk
陆无双
刘苍松
已选择8行。
```

3. 关联子查询 **

【案例 20】哪些员工的薪水比公司的平均薪水低?

```
SQL> select ename, salary
from emp_xxx
where salary < ( select avg(nvl(salary,0))
from emp_xxx );

SQL> select avg(nvl(salary,0) from emp_xxx ;
```


```
 运行 SQL 命令行
 _ 🗆 ×
SQL> select ename, salary
  2 from emp_xxx
  3 where salary < (select avg(nvl(salary, 0))</pre>
 from emp xxx);
  4
ENAME
 SALARY
郭芙蓉
 5000
胨小六
 5000
陆无双
 3000
黄蓉
 5000
韦小宝
 4000
郭靖
 4500
已选择6行。
SQL> select avg(nvl(salary,0)) from emp xxx;
AVG (NVL (SALARY, 0))
 5464. 28571
```

3.1. 关联子查询演示

子查询中不再是独立的 Sql 语句 ,需要依赖主查询传来的参数 ,这种方式叫关联子查询

【案例 21】哪些员工的薪水比本部门的平均薪水低?不再和整个部门的平均薪水比较。

```
SQL> select ename, salary, deptno
from emp_xxx a
where salary < (select avg(nvl(salary,0))
from emp_xxx
where deptno = a.deptno);

--子查询不再是独立的 Sql 语句,需要依赖主查询传来的参数 a.deptno
```


3.2. Exists 关键字 **

【案例 22】哪些人是其他人的经理?(查找有下属的员工)

emp_xxx 表

编码 ·	姓名。	职位。	薪水。	奖金。	入职时间。	经理	所在部
1001	张无忌。	Manager.	10000	2000-	12-MAR-10	1005	10₽
1002	刘苍松。	Analyst₂	8000	1000₽	01-APR-11	1001	10₽
1003	李翊。	Analyst _e	90000	1000₽	11-APR-10	1001-	10₽
1004	郭芙蓉。	Programmer.	5000	null	01-JAN-11	1001	10₽
1005	张三丰。	President-	15000	null₂	15-MAY-08	null₂	20₽
1006	燕小六。	Manager.	5000	400	01-FEB-09	1005	20.
1007	陆无双。	Clerk₂	4000₽	500 _°	01-FEB-09	1006	20.
1008	黄蓉。	Manager.	5000	800 _°	01-MAY-09	1005	30.
1009 _e	韦小宝。	Salesman ₂	4000₽	Null₂	20-FEB-09	1008	30₽
1010	郭靖。	Salesman _*	4500	null₂	10-MAY-09	1008	30.

- ✓ 如图所示经理是编号为 1005、1001、1006、1008 的 4 个人
- 按表中的数据,人事结构图如下所示:

● 方法 1:使用关联子查询完成

```
SQL> select ename from emp_xxx a
 where exists (select 1 from emp_xxx
 where mgr = a.empno);
```

- exists 关键字判断子查询有没有数据返回 ,有则为 ture ,没有则为 false exists 不关心子查询的结果 , 所以子查询中 select 后面写什么都可以本例中我们写常量 "1"
- ✓ sql 执行顺序从主查询开始,把主查询中的 empno 数据传入子查询,作为条件中的参数

● 方法 2:普通子查询

【案例 23】哪些人不是别人的经理?

● 方法 1: 关联子查询

```
SQL> select ename from emp_xxx a
 where not exists (select 1 from emp_xxx
 where mgr = a.empno);
 运行 SQL 命令行
 _ 🗆 ×
SQL> select ename from emp_xxx a
 2 where not exists (select 1
 3
 from emp xxx
 4
 where mgr = a.empno);
ENAME
余泽成
刘苍松
韦小宝
陆无双
郭靖
刘苍松
郭芙蓉
张无忌
李翊
amy
已选择10行。
```

● 方法 2:普通子查询

```
SQL> select ename from emp_xx
where empno not in ( select distinct mgr
from emp_xxx
where mgr is not null);
--not in 要求结果不能有 null 值
```

✓ 注意: not in (列表): 如果列表中有 null 值,将没有结果返回; in(列表)没有关系。如下所示,相当于:

```
SQL> select ename from emp_xxx where empno not in (1001,1005,1006,1008,null);
```


```
 运行 SQL 命令行
 _ 🗆 ×
SQL> select ename from emp_xxx
 2 where empno not in (1001, 1005, 1006, 1008, null);
未选定行
SQL> select ename from emp_xxx
 2 where empno not in (1001, 1005, 1006, 1008);
ENAME
amy
刘苍松
李翊
郭芙蓉
陆无双
韦小宝
郭靖
余泽成
张无忌
刘苍松
已选择10行。
```

【案例 24】哪些部门没有员工?

4. 集合操作 *

数据库中的查询语句的结果集(ResultSet):集合A和集合B

✓ 集合 A: {1,2,3,4,5}✓ 集合 B: {1,3,5,7,9}

✓ A与B的合集: {1,2,3,4,5,7,9}

✓ A 与 B 的交集: {1,3,5}✓ A 与 B 的差集: A-B {2,4}

4.1.结果集操作

1) 两个结果集必须结构相同

- ✓ 当列的个数、列的顺序、列的数据类型一致时 ,我们称这两个结果集结构相同
- ✓ 只有结构相同的结果集才能做集合操作
- 2) 合集 union 和 union all
 - ✓ union 和 union all 的区别
 - union 去掉重复记录, union all 不去重
 - union 排序, union all 不排序
 - 在满足功能的前提下,优选 union all
- 3) 交集 intersect
- 4) 差集 minus(两个集合做减法)

4.1.1. 合集

1) union 去重 , 排序

【案例 25】合集(union)演示

SQL> select ename, salary from emp_xxx

where deptno = 10

union

select ename, salary from emp_xxx

where salary > 6000;

2) union all 不去重,不排序

【案例 26】合集(union)演示

```
SQL> select ename , salary from emp_xxx
 where deptno = 10
 union all
 select ename , salary from emp_xxx
 where salary > 6000;
```


		~11±1.4
郭芙蓉	5000	
张无忌	10000	
刘苍松	8000	
李翊	9000	
张三丰	15000	
张无忌	8000	
已选择9行。		
T .		

4.1.2. 交集 intersect

【案例 27】交集(intersect)演示

```
SQL> select ename , salary from emp_xxx
 where deptno = 10
 intersect
 select ename , salary from emp_xxx
 where salary > 6000;
```

```
■ 送行 SQL 命令行

SQL> select ename, salary from emp_xxx

2 where deptno = 10

3 intersect

4 select ename, salary from emp_xxx

5 where salary > 6000;

ENAME SALARY

-----

刘苍松 8000

张无忌 10000


李翊 9000
```

4.1.3. 差集 minus

【案例 28】 差集(minus)演示

```
SQL> select ename , salary from emp_xxx
 where deptno = 10
 minus
 select ename , salary from emp_xxx
 where salary > 6000;
```


5. 表间关联查询 **

5.1. 表 emp_xxx 和表 dept_xxx 之间存在的参照关系

- 1) emp_xxx 的**所在部门**(deptno)参照 dept_xxx 的**部门编码**(deptno)
- 2) dept_xxx 是**主表**(父表), emp_xxx 是**从表**(子表)

5.2. 表 emp_ning 自身存在一种参照关系

员工的经理(mgr)列参照职员编码(empno)列

5.3. 主键(PK)和外键(FK)

1) 主键(Primary key,简称 PK) --主键要求不重复,不能是空值

✓ dept_xxx 表的主键: 部门编码(deptno)

✓ emp_xxx 的主键: 职员编码(empno)

2) 外键(Foreign key,简称 FK) --外键参照主键的数据

✓ emp_xxx 的所在部门(deptno)是外键 ,参照 dept_xxx 的主键

✓ emp_xxx 的经理(mgr)列是外键 ,参照 emp_xxx 的主键

5.4.内连接 **

join 关键字用于连接两个表 , 语法如下:

表1 join 表2 on 条件

连接

内连接 join

id	name	deptid	name
1	Α	1	develope
2	В	1	develope
3	С	2	account

【案例 29】列出员工的姓名和所在部门的名字和城市

SQL> select ename , dname , location from emp_xxx e join dept_xxx d on e.deptno = d.deptno ;

● 结果集(结果集中的数据一定是在两个表中能找到匹配数据的记录)

31

张三丰 燕小双 陆	account account account sales sales	shanghai shanghai shanghai guangzhou guangzhou	
郭靖	sales	guangzhou	
L 72 14 10 11			

● 通过查看结果集,我们可以得出结论:

1) 子表(emp_xxx)中的外键值(deptno)为 null 的数据不包含在结果集中 amy 和余泽成的部门号(deptno)为 null

2) 父表(dept_xxx)中主键值(deptno)没有被参照的数据不包含在结果集中

部门号为 40 的部门没有员工

3) 1 对多关系

1个部门(Deptment)对应多个员工(Employee)

【案例 30】列出员工的姓名和他的上司的姓名(自连接)

```
SQL> select t1.ename , t2.ename from emp_xxx t1 join emp_xxx t2 on t1.mgr = t2.empno;

--t1表示从表 , t2表示主表 -- 没有上司的员工不会列出
```


 黄蓉
 张三丰

 燕小六
 张三丰

 张无忌
 张三丰

 陆无双
 燕小六

 郭靖
 黄蓉

 韦小宝
 黄蓉

已选择9行。

5.4.1. 驱动表和匹配表

表 1 join 表 2 on 条件

- 1) 表1叫做驱动表,表2叫做匹配表
- 2) 等值连接方式下,驱动表和匹配表位置可以互换,不影响结果集

SQL> select ename , dname , location from emp_xxx t1 join dept_xxx t2 --t1 驱动表 , t2 匹配表 on t1.deptno = t2.deptno ;

等价于

SQL> select ename , dname , location from **dept_xxx t1** join **emp_xxx t2** --t1 驱动表,t2 匹配表 on t1.deptno = t2.deptno ;

3) 执行方式:不论谁做驱动表,都会遍历驱动表,在匹配表中查找匹配数据

5.5.外连接**

1) 左外连接语法结构: 表 1 left outer join 表 2 on 条件

2) 右外连接语法结构: 表 1 right outer join 表 2 on 条件

3) 外连接的特征:

- ✓ 如果驱动表在匹配表中找不到匹配记录 ,则匹配一行空行
- ✓ 外连接的结果集 = 内连接的结果集 + 驱动表在匹配表中匹配不上的记录和空值
- ✓ 外连接的本质是驱动表中的数据一个都不能少
 - left outer join 以左边的表为驱动表
 - right outer join 以右边的表为驱动表

● 左外连接 left outer join

● 右外连接 right outer join

4

D

【案例 31】列出员工的姓名和他所在部门的名字 ,把没有部门的员工也查出来

以员工表为驱动表。

● 方法 1(left outer join)

-- 结果集中包括有部门的员工和没有部门的员工

-- 驱动表:emp_xxx -- 匹配表:dept_xxx

-- left outer join 以左边的表为驱动表

SQL> select e.empno , ename , d.deptno , d.dname , d.location from emp_xxx e left outer join dept_xxx d

on e.deptno = d.deptno;

■ 运行	f SQL 命令	行				_ 🗆 🗙
2	GQL> select e.empno, ename, d.deptno, d.dname, d.location 2 from emp_xxx e left outer join dept_xxx d 3 on e.deptno = d.deptno;					
	EMPNO	ENAME	DEPTNO	DNAME	LOCATION	
	1003 1002 1001 1007 1006 1005 1010 1009 1008 1013 1012	刘张陆燕张郭韦黄余amy松忌双六丰 宝 成amy	10 10 10 20 20 20 30 30	developer developer developer account account account sales sales sales	beijing beijing beijing shanghai shanghai	
	择12行。					

● 方法 2(right outer join)

-- 结果集中包括有部门的员工和没有部门的员工

-- 驱动表:emp_xxx

- -- 匹配表:dept_xxx
- -- right outer join 以右边的表为驱动表

SQL> select e.empno , ename , d.deptno , d.dname , d.location
from dept_xxx d right outer join emp_xxx e
 on e.deptno = d.deptno ;

运行	f SQL 命令	र्ति			_		
2	select e.empno, e.ename, d.deptno, d.dname, d.location from dept_xxx d right outer join emp_xxx e on e.deptno = d.deptno;						
	EMPNO	ENAME	DEPTNO	DNAME	LOCATION		
	1003 1002 1001 1007 1006 1005 1010 1009 1008	刘张陆燕张郭韦黄余松忌双六丰 宝 成	10 10 10 20 20 20 30 30	developer developer developer account account account sales sales sales	beijing beijing beijing shanghai shanghai shanghai guangzhou		
已选	择12行。	5					

【案例 32】列出员工的姓名和他所在部门的名字 , 把没有员工的部门也查出来

以部门表为驱动表。

方法 1(left outer join)

-- 结果集中包括有员工的部门和没有员工的部门

-- 驱动表:dept_xxx -- 匹配表:emp_xxx

-- left outer join 以左边的表为驱动表

SQL> select e.empno, e.ename, d.deptno, d.dname, d.location

from **dept_xxx** d **left outer join emp_xxx** e on e.deptno = d.deptno;

运行	SQL 命令	÷π			_	1 ×	
SQL> 2 3	select e.empno, e.ename, d.deptno, d.dname, d.location from dept_xxx d left outer join emp_xxx e on e.deptno = d.deptno;						
	EMPNO	ENAME	DEPTNO	DNAME	LOCATION		
	1002 1003	张无忌 刘苍松 李翊 郭芙蓉	10 10	developer developer developer developer	beijing beijing		
	1006 1007 1008 1009	张三丰 三十六 三十六 三十六 三十六 三十六 三十六 三十六 三十六	20 20 30 30 30	account account account sales sales sales operations	shanghai shanghai guangzhou guangzhou guangzhou		
 已选	怿11行。						

• 方法 2(right outer join)

-- 结果集中包括有员工的部门和没有员工的部门

-- 驱动表:dept_xxx -- 匹配表:emp_xxx

-- right outer join 以右边的表为驱动表

SQL> select e.empno , e.ename , d.deptno , d.dname , d.location
from emp_xxx e right outer join dept_xxx d
 on e.deptno = d.deptno ;

™ 运行	SQL 命令	行			_ 🗆 🗴		
2	1 1 0 1 1						
	EMPNO	ENAME	DEPTNO	DNAME	LOCATION		
	1002 1003 1004 1005 1006 1007 1008	郭芙蓉郭芙蓉张三丰燕小六陆无双黄木宝	10 10 10 20 20 20 30 30 30	developer developer developer account account sales sales sales operations	beijing beijing shanghai shanghai shanghai guangzhou guangzhou guangzhou		
已选择	峰11行。	,					

【案例 33】哪些部门没有员工?

--第1步:把部门表做驱动表,所有的部门都列出来
--第2步:添加 where 条件"匹配表的主键 is null"

SQL> select e.empno, e.ename, d.deptno, d.dname, d.location from dept_xxx d left outer join emp_xxx e on e.deptno = d.deptno where e.empno is null;

5.6. full outer join 全外连接 **

- 1) 全外连接可以把两个表中的记录全部查出来
- 2) 全外连接的结果集 = 内连接的结果集 +

驱动表中在匹配表中找不到匹配记录的数据和 null 值 + 匹配表中在驱动表中找不到匹配记录的数据和 null 值

3) 驱动表和匹配表可以互换

【案例 34】全外连接

SQL> select e.empno , e.ename , d.deptno , d.dname from emp_xxx e full outer join dept_xxx d on e.deptno = d.deptno ;

运行 SG	QL 命令	行			_ 🗆 🗙		
2 fr	SQL> select e.empno, e.ename, d.deptno, d.dname 2 from emp_xxx e full outer join dept_xxx d 3 on e.deptno = d.deptno;						
EM	MPNO	ENAME	DEPTNO	DNAME			
1 1 1 1 1 1 1 1 1	1003 1002 1001 1007 1006 1005 1010 1009 1008 1013	刘张陆燕张郭韦黄余松忌双六丰 宝 成	10 10 10 20 20 20 30 30	developer developer developer account account account sales sales sales			
	1012	alily	40	operations			
已选择1	13行。						

6. 小结外连接

- 1) 外连接的结果集 = 内连接的结果集 + 驱动表在匹配表中找不到匹配记录的数据和空值
- 2) 驱动表和匹配表不能互换
- 3) 写外连接的方式:
 - a) 先写内连接
 - b) 使用 left 或 right 不重要,关键是确定谁做驱动表,
- 4) 匹配表 pk is null 的应用:哪些部门没有员工?