

บทที่ 8 คำสั่ง SQL ขั้นสูง

วัตถุประสงค์ของบทเรียน

- ศึกษาเกี่ยวกับตัวดำเนินการเชิงสัมพันธ์ที่เกี่ยวข้องกับ UNION, UNION ALL, INTERSECT และ MINUS และศึกษาเกี่ยวกับคำสั่ง SQL ที่ใช้ในการ JOIN ข้อมูลระหว่างตารางข้อมูล
- ศึกษาเกี่ยวกับชนิดของ subquery
- ศึกษาเกี่ยวกับฟังก์ชัน SQL ที่เกี่ยวกับการจัดการข้อมูลวันที่ ข้อมูลตัวอักษรและข้อมูลชนิดอื่นๆ
- ศึกษาเกี่ยวกับวิธีการสร้างและอัปเดตมุมมอง
- ศึกษาเกี่ยวกับวิธีการสร้างและใช้ทริกเกอร์

เนื้อหาของบทเรียน

ตัวดำเนินการต่างๆภายใต้แบบจำลองเชิงสัมพันธ์ คำสั่ง SQL สำหรับตัวดำเนินการ JOIN คิวรีย่อย และคิวรีที่เกี่ยวข้องกัน ฟังก์ชันต่างๆที่สามารถประยุกต์ใช้ในคำสั่ง SQL

กิจกรรมการเรียนรู้-การสอน

- อธิบายพร้อมยกตัวอย่างประกอบ
- ศึกษาจากเอกสารคำสอน
- ฝึกปฏิบัติการตามที่มอบหมาย
- ทำแบบฝึกหัดท้ายบท

อุปกรณ์ที่ใช้ในการเรียน-การสอน

- เอกสารคำสอน
- เครื่องคอมพิวเตอร์
- เครื่องฉายภาพสไลด์

การวัดและประเมินผล

- การตอบคำถามระหว่างการเรียน-การสอน
- การทำแบบทดสอบย่อยท้ายบท
- การตรวจงานตามที่มอบหมาย

ในการเรียกดูข้อมูลเราอาจทำการประยุกต์ใช้คิวรีต่างๆหลายคิวรี ด้วยเหตุนี้เราจึงต้องทำการศึกษาตัวดำเนินการ UNION, INTERSECT, และ MINUS เพื่อทำการรวมผลลัพธ์จากคิวรีต่างๆเข้าด้วยกัน นอกจากนี้เราจะทำการศึกษาเกี่ยวกับตัวดำเนินการ JOIN เพื่อเชื่อมโยงข้อมูลระหว่างตารางข้อมูลต่างๆเข้าด้วยกัน ศึกษาเกี่ยวกับชนิดของ subquery ที่ซึ่งจะใช้ในการเรียกดูข้อมูลที่มีความซับซ้อน ศึกษาเกี่ยวกับการดำเนินการกับข้อมูลวันที่และข้อมูลตัวอักษร และศึกษาเกี่ยวกับการสร้างและอัปเดตมุมมองของตารางข้อมูล

8.1 ตัวดำเนินการต่างๆภายใต้แบบจำลองเชิงสัมพันธ์

ในบทที่ 3 เราได้ศึกษาเกี่ยวกับตัวดำเนินการทั้ง 8 ภายใต้แบบจำลองเชิงสัมพันธ์ แต่ในบทนี้เราจะศึกษาเกี่ยวกับคำสั่ง UNION, INTERSECT และ MINUS เพื่อดำเนินการเกี่ยวกับตัวดำเนินการ union, intersection และ difference ตามลำดับ

8.1.1 คำสั่ง SQL ที่ประยุกต์ใช้คำสั่ง UNION

สมมติว่าบริษัท SaleCo ได้ทำการเทคโอเวอร์บริษัทหนึ่งในกลุ่มธุรกิจเดียวกัน ด้วยเหตุนี้ บริษัท SaleCo จะต้องการที่จะรวบรวมรายชื่อลูกค้าของทั้งบริษัทเข้าด้วยกัน แต่อย่างไรก็ตาม อาจมีลูกค้าบางรายที่ทำการซื้อสินค้าจากทั้งสองบริษัท ดังนั้น ลิสต์ของรายชื่อลูกค้าจะต้องแสดงรายชื่อที่ไม่ซ้ำกันเพื่อลดความซ้ำซ้อนของข้อมูล จากความต้องการดังกล่าว เราสามารถประยุกต์ใช้คำสั่ง UNION เพื่อรวบรวมข้อมูลจาก 2 ตารางข้อมูลเข้าด้วยกัน การรวมแถวของข้อมูลจากสองคิวรีเข้าด้วยกันโดยไม่ก่อให้เกิดแถวของข้อมูลที่ซ้ำกันด้วยของคำสั่ง UNION จะมีรูปแบบเป็น

query UNION query

จากข้างต้น ถ้าข้อมูลรายการลูกค้าถูกจัดเก็บในตาราง CUSTOMER และ CUSTOMER2 เราจะสามารถประยุกต์ใช้คำสั่ง SQL ได้เป็น

```
SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER
UNION
SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER2;
```

นอกเหนือจากการ union กันของข้อมูลจากสองคิวรี เราสามารถประยุกต์ใช้คำสั่ง UNION เพื่อรวบรวมผลลัพธ์จากหลายคิวรีได้ เช่น ถ้าเราต้องการรวบรวมผลลัพธ์จาก 4 ตารางข้อมูล เราจะสามารถดำเนินการได้เป็น

```
SELECT column-list
```

```

FROM table1
UNION
SELECT column-list
FROM table2
UNION
SELECT column-list
FROM table3
UNION
SELECT column-list
FROM table4;

```

8.1.2 คำสั่ง SQL ที่ประยุกต์ใช้คำสั่ง UNION ALL

จากความต้องการในการเรียกดูข้อมูลในหัวข้อ 8.1.1 ถ้าเราต้องการเรียกดูข้อมูลลูกค้าจากข้อมูลที่ถูกจัดเก็บในทั้งสองบริษัทโดยยอมให้รายการข้อมูลลูกค้าสามารถมีความซ้ำซ้อนได้ ด้วยเหตุนี้ เราจึงควรที่จะประยุกต์ใช้คำสั่ง **UNION ALL** เพื่อหาผลลัพธ์ได้เป็น

```

SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER
UNION ALL
SELECT CUS_FNAME, CUS_LNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER2;

```

การประยุกต์ใช้คำสั่ง UNION ALL จะสามารถประยุกต์ใช้ในการรวบรวมผลลัพธ์จากหลายคิวรีได้เช่นกัน

8.1.3 คำสั่ง SQL ที่ประยุกต์ใช้คำสั่ง INTERSECT

ถ้าบริษัท SaleCo ต้องการที่จะรวบรวมรายชื่อลูกค้าที่ซื้อสินค้าจากบริษัท SaleCo และซื้อสินค้าจากบริษัทที่ถูกเทคโนโลยีใหม่ด้วยเช่นกัน (กล่าวคือรายชื่อลูกค้าที่ทำการซื้อสินค้าจากทั้งสองบริษัท) เราจะสามารถประยุกต์ใช้คำสั่ง **INTERSECT** ได้ดังนี้

```

SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER
INTERSECT
SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER2;

```

นอกเหนือจากตัวอย่างข้างต้น คำสั่ง INTERSECT ยังสามารถถูกประยุกต์ใช้ในเงื่อนไขอื่นๆได้อีกเช่น ถ้าเราต้องการค้นหารหัสลูกค้าที่อยู่ในเขตที่มีรหัส 615 ที่ทำการซื้อสินค้าจากบริษัท เราจะสามารถดำเนินการได้เป็น

```
SELECT CUS_CODE
FROM CUSTOMER
WHERE CUS_AREACODE = '615'
```

INTERSECT

```
SELECT DISTINCT  CUS_CODE
FROM INVOICE;
```

8.1.4 คำสั่ง SQL ที่ประยุกต์ใช้คำสั่ง MINUS

คำสั่ง MINUS จะคืนค่าผลลัพธ์เป็นแถวของข้อมูลที่ได้จากคิวรีที่หนึ่งแต่ไม่เป็นผลลัพธ์จากคิวรีที่สองที่ซึ่งจะมีรูปแบบเป็น

query MINUS query

ตัวอย่างเช่น ถ้าเราต้องการที่จะทราบรายชื่อลูกค้าที่ทำการซื้อสินค้าจากบริษัท SaleCo แต่ไม่ได้ซื้อสินค้าจากบริษัทที่ถูกเทคโนโลยี เราจะสามารถประยุกต์ใช้คำสั่ง MINUS ได้เป็น

```
SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER
```

MINUS

```
SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER2;
```

แต่ถ้าเราต้องการที่จะทราบรายชื่อลูกค้าที่ซื้อสินค้าจากบริษัทที่ถูกเทคโนโลยีแต่ไม่ได้ซื้อสินค้าจากบริษัท SaleCo เราจะสามารถประยุกต์ใช้คำสั่ง SQL ได้เป็น

```
SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER2
```

MINUS

```
SELECT CUS_LNAME, CUS_FNAME, CUS_INITIAL, CUS_AREACODE, CUS_PHONE
FROM CUSTOMER;
```

เราอาจประยุกต์ใช้คำสั่ง MINUS ในสถานการณ์อื่น เช่น ถ้าเราต้องการทราบรายชื่อลูกค้าที่อาศัยอยู่ในเขตที่มีรหัส 615 แต่เป็นลูกค้าที่ไม่ได้ทำการซื้อสินค้าแต่อย่างใด เราจะสามารถประยุกต์ใช้คำสั่ง MINUS ได้เป็น

```
SELECT CUS_CODE FROM CUSTOMER WHERE CUS_AREACODE = '615'
```

MINUS

```
SELECT DISTINCT CUS_CODE FROM INVIOCE;
```

8.1.5 คำสั่ง SQL ที่เป็นคำสั่งทางเลือกอื่นๆ

ถ้า DBMS ไม่สนับสนุนการใช้คำสั่ง INTERSECT และ คำสั่ง MINUS เราสามารถประยุกต์ใช้คำสั่ง IN และ NOT IN แทนได้ ตัวอย่างเช่น

```
SELECT CUS_CODE
FROM CUSTOMER
WHERE CUS_AREACODE = '615' AND
 CUS_CODE IN (SELECT DISTINCT CUS_CODE FROM INVIOCE);
```

หรือ

```
SELECT CUS_CODE
FROM CUSTOMER
WHERE CUS_AREACODE = '615' AND
 CUS_CODE NOT IN (SELECT DISTINCT CUS_CODE FROM INVIOCE);
```

8.2 คำสั่ง SQL สำหรับตัวดำเนินการ JOIN

การดำเนินการ JOIN จะดำเนินการรวมข้อมูลจาก 2 ตารางข้อมูลใดๆเข้าด้วยกัน โดยจะคืนค่าผลลัพธ์เป็นแถวข้อมูลที่มีค่าของข้อมูลเหมือนกันในแอทริบิวต์เหมือนกัน โดยจากเนื้อหาในบทที่ 7 เราได้ทำการประยุกต์ใช้คำสั่ง SELECT ที่มีการกำหนดเงื่อนไขเพื่อใช้ในการ JOIN ระหว่างตารางข้อมูล ตัวอย่างเช่น เราสามารถ JOIN ข้อมูลระหว่างตาราง PRODUCT และ VENDOR ผ่านแอทริบิวต์ V_CODE ที่ถูกจัดเก็บในทั้งสองตาราง (V_CODE ทำหน้าที่เป็น primary key ในตาราง VENDOR และทำหน้าที่เป็น foreign key ในตาราง PRODUCT) ที่จะสามารถสร้างคิวรีได้เป็น

```
SELECT P_CODE, P_DESCRIPT, P_PRICE, V_NAME
FROM PRODUCT, VENDOR
WHERE PRODUCT.V_CODE = VENDOR.V_CODE;
```

นอกจากคำสั่งในการ JOIN เบื้องต้นแล้วเรายังทราบอีกว่าตัวดำเนินการ JOIN สามารถแบ่งออกเป็น 2 ประเภทหลักคือ inner join และ outer join ที่ซึ่ง inner join จะเป็นการ join แบบดั้งเดิมที่จะคืนค่าเป็นแถวของข้อมูลที่สอดคล้องกับเงื่อนไขที่กำหนดที่อาจเป็นเงื่อนไขการเท่ากันหรือเงื่อนไขการไม่เท่ากันก็ได้ แต่ในส่วนของ outer join จะคืนค่าเป็นแถวของข้อมูลที่สอดคล้องและไม่สอดคล้องกับเงื่อนไขที่

กำหนดด้วย นอกเหนือจากการ join ทั้งสองประเภทข้างต้น ยังมีการการ join ในลักษณะพิเศษที่เรียกว่า **cross join** ที่ซึ่งจะคืนค่าผลลัพธ์เป็นผลลัพธ์จากการประยุกต์ใช้ตัวดำเนินการ **PRODUCT** กับสองตาราง **ใดๆ** ดังนั้นในบทนี้เราจะทำการศึกษาเกี่ยวกับการ join ประเภทต่างๆที่สอดคล้องกับมาตรฐานของ SQL (แสดงในรูปที่ 8.1)

JOIN CLASSIFICATION	JOIN TYPE	SQL SYNTAX EXAMPLE	DESCRIPTION
CROSS	CROSS JOIN	SELECT * FROM T1, T2	Returns the Cartesian product of T1 and T2 (old style).
		SELECT * FROM T1 CROSS JOIN T2	Returns the Cartesian product of T1 and T2.
INNER	Old-Style JOIN	SELECT * FROM T1, T2 WHERE T1.C1=T2.C1	Returns only the rows that meet the join condition in the WHERE clause (old style). Only rows with matching values are selected.
	NATURAL JOIN	SELECT * FROM T1 NATURAL JOIN T2	Returns only the rows with matching values in the matching columns. The matching columns must have the same names and similar data types.
	JOIN USING	SELECT * FROM T1 JOIN T2 USING (C1)	Returns only the rows with matching values in the columns indicated in the USING clause.
	JOIN ON	SELECT * FROM T1 JOIN T2 ON T1.C1=T2.C1	Returns only the rows that meet the join condition indicated in the ON clause.
OUTER	LEFT JOIN	SELECT * FROM T1 LEFT OUTER JOIN T2 ON T1.C1=T2.C1	Returns rows with matching values and includes all rows from the left table (T1) with unmatched values.
	RIGHT JOIN	SELECT * FROM T1 RIGHT OUTER JOIN T2 ON T1.C1=T2.C1	Returns rows with matching values and includes all rows from the right table (T2) with unmatched values.
	FULL JOIN	SELECT * FROM T1 FULL OUTER JOIN T2 ON T1.C1=T2.C1	Returns rows with matching values and includes all rows from both tables (T1 and T2) with unmatched values.

รูปที่ 8.1 ตัวอย่างประเภทของการ JOIN ระหว่างตารางข้อมูล

8.2.1 การดำเนินการ cross join

การดำเนินการ cross join จะเป็นการประยุกต์ใช้ตัวดำเนินการ **PRODUCT** กับสองตารางข้อมูลใดๆ ที่มีรูปแบบคำสั่งเป็น

```
SELECT column-list
FROM table1 CROSS JOIN table2;
```

ตัวอย่างเช่น การ cross join ระหว่างตาราง **INVOICE** และ **LINE** ที่มีข้อมูลทั้งสิ้น 8 และ 18 แถวข้อมูลที่จะสามารถดำเนินการได้โดยคำสั่ง

```
SELECT *
FROM INVOICE CROSS JOIN LINE;
```

จากคำสั่งข้างต้นเราจะได้ผลลัพธ์เป็นแถวข้อมูลทั้งสิ้น $8 \times 18 = 144$ แถว

8.2.2 การดำเนินการ inner join ด้วยคำสั่ง NATURAL JOIN

การดำเนินการ natural join จะคืนค่าผลลัพธ์เป็นแถวข้อมูลจากสองตารางข้อมูลที่มีการเชื่อมโยงกัน โดยแถวข้อมูลจะต้องมีค่าของแอทริบิวต์ที่ถูกจัดเก็บในทั้งสองตารางข้อมูล (ชื่อแอทริบิวต์จะเหมือนกันและใช้สำหรับจัดเก็บข้อมูลประเภทเดียวกัน) เหมือนกันและเราจะทำการลบแอทริบิวต์ที่มีลักษณะเหมือนกันทิ้ง โดยคิวรีสำหรับการดำเนินการ natural join จะสามารถกำหนดได้เป็น

```
SELECT column-list
FROM table1 NATURAL JOIN table2;
```

จากคำสั่งข้างต้น การดำเนินการ natural join จะประกอบไปด้วยขั้นตอนการทำงานดังนี้

- ค้นหาแอทริบิวต์ที่มีชื่อเหมือนกันจากทั้งสองตาราง
- ทำการ SELECT เฉพาะแถวข้อมูลจากทั้งสองตารางที่มีค่าข้อมูลที่ปรากฏในแอทริบิวต์ที่มีชื่อตรงกันเหมือนกัน
- ทำการลบแอทริบิวต์ที่เหมือนกันออกแอทริบิวต์หนึ่งเพื่อลดความซ้ำซ้อนของแอทริบิวต์

จากขั้นตอนข้างต้น ถ้าในสองตารางข้อมูลใดๆที่ต้องการเชื่อมโยงข้อมูลโดย natural join ไม่มีแอทริบิวต์ที่มีชื่อเหมือนกัน การดำเนินการ natural join จะทำดำเนินการ PRODUCT กับสองตารางข้อมูล (การรวมกันของข้อมูลจากสองตารางข้อมูลแบบทุกเหตุการณ์ที่เป็นไปได้)

ตัวอย่างเช่น ถ้าเราต้องการดำเนินการ natural join ระหว่างตาราง CUSTOMER และ INVOICE และคืนค่าผลลัพธ์เฉพาะรหัสลูกค้า ชื่อลูกค้า รหัสใบแจ้งหนี้ และวันที่ที่ได้ทำการแจ้งหนี้ เราจะสามารถกำหนดคิวรีได้เป็น

```
SELECT CUS_CODE, CUS_LNAME, INV_NUMBER, INV_DATE
FROM CUSTOMER NATURAL JOIN INVOICE;
```

การดำเนินการ natural join จะไม่ได้กำหนดขอบเขตของการเชื่อมโยงข้อมูลเพียงแค่สองตารางข้อมูลเท่านั้น เราสามารถทำการเชื่อมโยงข้อมูลมากกว่าสองตารางข้อมูลได้ ตัวอย่างเช่น การเชื่อมโยงข้อมูลระหว่างตาราง INVOICE, LINE และ PRODUCT เพื่อทำการค้นหาข้อมูลรหัสใบแจ้งหนี้ รหัสสินค้าในใบแจ้งหนี้ คำอธิบายรายการสินค้า จำนวนรายการสินค้าและราคาที่ถูกสั่งซื้อ เราจะสามารถกำหนดคิวรีได้เป็น

```
SELECT INV_NUMBER, P_CODE, P_DESCRIPT, LINE_UNITS, LINE_PRICE
FROM INVOICE NATURAL JOIN LINE NATURAL JOIN PRODUCT;
```

การประยุกต์ใช้คำสั่ง NATURAL JOIN จะมีข้อแตกต่างจากการดำเนินการแบบเก่า (วิธีการ natural join ในบทที่ 7) ที่ซึ่งคำสั่ง NATURAL JOIN จะไม่ต้องการให้มีกำหนดเงื่อนไขในส่วนของ WHERE ที่ซึ่งจะต้องกำหนดให้แอทริบิวต์ในสองตารางข้อมูลมีค่าของข้อมูลที่ปรากฏเหมือนกัน

8.2.3 การดำเนินการ inner join ด้วยการใช้คำสั่ง USING

วิธีการที่สองในการเชื่อมโยงข้อมูลระหว่างตารางข้อมูลแบบ inner join จะสามารถดำเนินการได้ผ่านการใช้คำสั่ง USING โดยผลลัพธ์ที่ได้จะเป็นแถวข้อมูลจากทั้งสองตารางข้อมูลที่มีการเชื่อมโยงกันโดยการปรากฏของค่าข้อมูลในแอทริบิวต์ที่กำหนด (แอทริบิวต์ที่กำหนดจะต้องเป็นแอทริบิวต์ที่มีชื่อเหมือนกันและถูกจัดเก็บในสองตารางข้อมูล) ที่ซึ่งจะมีรูปแบบคำสั่งเป็น

```
SELECT column-list
FROM table1 JOIN table2 USING (common-column);
```

จากคำสั่งข้างต้น ถ้าเราต้องการที่จะเชื่อมโยงข้อมูลระหว่างตาราง INVOICE, LINE และ PRODUCT เราจะต้องแบ่งการเชื่อมโยงข้อมูลออกเป็น 2 ขั้นตอน โดยเริ่มแรกเราจะต้องทำการเชื่อมโยงข้อมูลระหว่างตาราง INVOICE และ LINE ผ่านแอทริบิวต์ INV_NUMBER ที่ถูกจัดเก็บในสองตารางข้อมูลดังกล่าว จากนั้นจะนำผลลัพธ์ที่ได้จากการเชื่อมโยงข้อมูลครั้งแรกมาทำการเชื่อมโยงกับตาราง PRODUCT ผ่านแอทริบิวต์ P_CODE ที่ซึ่งจะเป็นแอทริบิวต์ที่ปรากฏในผลลัพธ์จากการเชื่อมโยงครั้งแรกและตาราง PRODUCT ดังนั้น เราจะสามารถกำหนดคิวรีได้เป็น

```
SELECT INV_NUMBER, P_CODE, P_DESCRIPT, LINE_UNITS, LINE_PRICE
FROM INVOICE JOIN LINE USING (INV_NUMBER) JOIN PRODUCT USING (P_CODE);
```

8.2.4 การดำเนินการ inner join ด้วยการใช้ ON

สองคำสั่งก่อนหน้าจะเป็นการเชื่อมโยงข้อมูลระหว่างตารางข้อมูลผ่านแอทริบิวต์หนึ่ง ๆ ที่ถูกจัดเก็บในสองตารางข้อมูลที่มีชื่อแอทริบิวต์เหมือนกัน แต่สำหรับกรณีที่สองตารางข้อมูลที่ต้องทำการเชื่อมโยงข้อมูลมีชื่อแอทริบิวต์ไม่เหมือนกันเลย เราจะสามารถ ประยุกต์ใช้คำสั่ง JOIN ... ON ที่จะทำการเชื่อมโยงข้อมูลโดยการกำหนดชื่อแอทริบิวต์ที่จะใช้เชื่อมโยงกัน (หนึ่งแอทริบิวต์จากหนึ่งตาราง โดยแอทริบิวต์ที่เลือกจะต้องจัดเก็บข้อมูลเหมือนกัน) คำสั่ง JOIN ... ON จะมีรูปแบบคิวรีดังนี้

```
SELECT column-list
FROM table1 JOIN table2 ON join-condition;
```

ตัวอย่างเช่น ถ้าเราต้องการเชื่อมโยงข้อมูลระหว่างตาราง INVOICE LINE และ PRODUCT ด้วยการใช้คำสั่ง JOIN ... ON เราจะต้องทำการกำหนดชื่อแอทริบิวต์ที่เชื่อมโยงกันดังนี้


```

SELECT INVOICE.INV_NUMBER, PRODUCT.P_CODE, P_DESCRIPT, LINE_UNITS,
 LINE_PRICE
FROM INVOICE JOIN LINE ON INVOICE.INV_NUMBER = LINE.INV_NUMBER JOIN
 PRODUCT ON LINE.P_CODE = PRODUCT.P_CODE;

```

อีกตัวอย่างหนึ่งคือ การเชื่อมโยงข้อมูลเพื่อแสดงข้อมูลพนักงานภายใต้เรียงลำดับตามชื่อหัวหน้า เราจะสามารถใช้คำสั่ง JOIN ... ON ร่วมกับคำสั่ง ORDER BY ได้ดังนี้

```

SELECT E.EMP_MGR, M.EMP_LNAME, E.EMP_NUM, E.EMP_LNAME
FROM EMP AS E JOIN EMP AS M ON E.EMP_MGR = M.EMP_NUM
ORDER BY E.EMP_MGR;

```

8.2.5 การดำเนินการ outer joins

การดำเนินการ outer join จะเป็นการเชื่อมโยงข้อมูลระหว่างสองตารางข้อมูลด้วยการกำหนดลำดับของตารางที่จะทำการพิจารณาโดยจะกำหนดให้เป็นตารางด้านซ้ายและตารางด้านขวา การดำเนินการ outer join จะคืนค่าผลลัพธ์เป็นแถวข้อมูลที่ตรงตามเงื่อนไข (กล่าวคือแถวข้อมูลที่มีค่าในแอทริบิวเหมือนกันโดยแอทริบิวนั้นๆจะต้องถูกจัดเก็บในสองตาราง) และแถวข้อมูลที่ไม่ตรงตามเงื่อนไข โดยรูปแบบของการดำเนินการ outer join จะสามารถดำเนินการได้ 3 ลักษณะคือ left outer join, right outer join และ full outer join ตามลำดับ

การดำเนินการ left outer join

การดำเนินการ left outer join จะคืนค่าผลลัพธ์เป็นแถวข้อมูลที่ตรงตามเงื่อนไข (กล่าวคือแถวข้อมูลที่มีค่าในแอทริบิวเหมือนกันโดยแอทริบิวนั้นๆจะต้องถูกจัดเก็บในสองตาราง) และแถวข้อมูลในตารางด้านซ้ายที่ไม่ตรงตามเงื่อนไข ที่ซึ่งสามารถดำเนินการตามคำสั่งดังนี้

```

SELECT column-list
FROM table1 LEFT [OUTER] JOIN table2 ON join-condition;

```

ตัวอย่างเช่น ถ้าเราต้องการที่จะทำการค้นหาข้อมูลรหัสสินค้า รหัสบริษัทผู้ผลิตสินค้า และชื่อบริษัทผู้ผลิตสินค้าสำหรับทุกรายการสินค้าและบริษัทผู้ผลิตสินค้าที่ไม่ได้ทำการผลิตสินค้าให้กับบริษัทของเรา เราจะสามารถกำหนดคำสั่งคิวรีได้เป็น

```

SELECT P_CODE, VENDOR.V_CODE, V_NAME
FROM VENDOR LEFT JOIN PRODUCT ON VENDOR.V_CODE = PRODUCT.V_CODE;

```

จากคิวรีข้างต้น เราจะได้รับผลลัพธ์ดังแสดงในรูป 8.2

```

SQL> SELECT P_CODE, VENDOR.V_CODE, V_NAME
  2 FROM VENDOR LEFT JOIN PRODUCT ON VENDOR.V_CODE = PRODUCT.V_CODE;

```

P_CODE	V_CODE	V_NAME
11QER/31	25595	Rubicon Systems
13-Q2/P2	21344	Gomez Bros.
14-Q1/L3	21344	Gomez Bros.
1546-QQ2	23119	Randssets Ltd.
1558-QW1	23119	Randssets Ltd.
2232/QTY	24288	ORDVA, Inc.
2232/QWE	24288	ORDVA, Inc.
2238/QPD	25595	Rubicon Systems
23109-HB	21225	Bryson, Inc.
54778-2T	21344	Gomez Bros.
89-WRE-Q	24288	ORDVA, Inc.
SM-18277	21225	Bryson, Inc.
SW-23116	21231	D&E Supply
WR3/TT3	25595	Rubicon Systems
	22567	Dome Supply
	21226	SuperLoo, Inc.
	24004	Brackman Bros.
	25501	Damal Supplies
	25443	B&K, Inc.

19 rows selected.

รูปที่ 8.2 ตัวอย่างผลลัพธ์จากการดำเนินการ left outer join

การดำเนินการ right outer join

การดำเนินการ right outer join จะคืนค่าผลลัพธ์เป็นแถวข้อมูลโดยตรงตามเงื่อนไข (กล่าวคือแถวข้อมูลที่มีค่าในแอทริบิวต์เหมือนกันโดยแอทริบิวต์นั้นๆจะต้องถูกจัดเก็บในสองตาราง) และแถวข้อมูลในตาราง *ด้านขวาที่ไม่ตรงตามเงื่อนไข* ที่ซึ่งสามารถดำเนินการตามคำสั่งดังนี้

```

SELECT column-list
FROM table1 RIGHT [OUTER] JOIN table2 ON join-condition;

```

ตัวอย่างเช่น ถ้าเราต้องการที่จะทำการค้นหาข้อมูลรหัสสินค้า รหัสบริษัทผู้ผลิตสินค้า และชื่อบริษัทผู้ผลิตสินค้าสำหรับทุกรายการสินค้าและรายการสินค้าที่ไม่ได้ผลิตจากบริษัทผู้ผลิตภายนอก เราจะสามารถกำหนดคำสั่งคิวรีได้เป็น

```

SELECT P_CODE, VENDOR.V_CODE, V_NAME
FROM VENDOR RIGHT JOIN PRODUCT ON VENDOR.V_CODE = PRODUCT.V_CODE;

```

จากคิวรีข้างต้น เราจะได้รับผลลัพธ์ดังแสดงในรูป 8.3

```
SQL> SELECT P_CODE, VENDOR.V_CODE, V_NAME
2 FROM VENDOR RIGHT JOIN PRODUCT ON VENDOR.V_CODE = PRODUCT.V_CODE;
```

P_CODE	V_CODE	V_NAME
SM-18277	21225	Bryson, Inc.
23109-HB	21225	Bryson, Inc.
SW-23116	21231	D&E Supply
54778-2T	21344	Gomez Bros.
14-Q1/L3	21344	Gomez Bros.
13-Q2/P2	21344	Gomez Bros.
1558-QW1	23119	Randssets Ltd.
1546-QQ2	23119	Randssets Ltd.
89-WRE-Q	24288	ORDVA, Inc.
2232/QWE	24288	ORDVA, Inc.
2232/QTY	24288	ORDVA, Inc.
WR3/TT3	25595	Rubicon Systems
2238/QPD	25595	Rubicon Systems
110ER/31	25595	Rubicon Systems
PUC23DRT		
23114-AA		

16 rows selected.

รูปที่ 8.3 ตัวอย่างผลลัพธ์จากการดำเนินการ right outer join

การดำเนินการ full outer join

การดำเนินการ full outer join จะคืนค่าผลลัพธ์เป็นแถวข้อมูลที่ตรงตามเงื่อนไข (กล่าวคือแถวข้อมูลที่มีค่าในแอทริบิวเหมือนกันโดยแอทริบิวอื่นๆจะต้องถูกจัดเก็บในสองตาราง) และแถวข้อมูลในตารางด้านซ้ายและด้านขวาที่ไม่ตรงตามเงื่อนไข ที่ซึ่งสามารถดำเนินการตามคำสั่งดังนี้

```
SELECT column-list
FROM table1 FULL [OUTER] JOIN table2 ON join-condition;
```

ตัวอย่างเช่น ถ้าเราต้องการที่จะทำการค้นหาข้อมูลรหัสสินค้า รหัสบริษัทผู้ผลิตสินค้า และชื่อบริษัทผู้ผลิตสินค้าสำหรับทุกรายการสินค้า รายการสินค้าที่ไม่ได้ผลิตจากบริษัทผู้ผลิตภายนอก และบริษัทผู้ผลิตสินค้าที่ไม่ได้ทำการผลิตสินค้าให้กับบริษัทของเรา เราจะสามารถกำหนดคำสั่งควรีได้เป็น

```
SELECT P_CODE, VENDOR.V_CODE, V_NAME
FROM VENDOR FULL JOIN PRODUCT ON VENDOR.V_CODE = PRODUCT.V_CODE;
```

จากควรีข้างต้น เราจะได้รับผลลัพธ์ดังแสดงในรูป 8.4

```

SQL> SELECT P_CODE, VENDOR.U_CODE, U_NAME
 2 FROM VENDOR FULL JOIN PRODUCT ON VENDOR.U_CODE = PRODUCT.U_CODE;

```

P_CODE	U_CODE	U_NAME
11QER/31	25595	Rubicon Systems
13-Q2/P2	21344	Gomez Bros.
14-Q1/L3	21344	Gomez Bros.
1546-QQ2	23119	Randsets Ltd.
1558-QW1	23119	Randsets Ltd.
2232/QTY	24288	ORDUA, Inc.
2232/QWE	24288	ORDUA, Inc.
2238/QPD	25595	Rubicon Systems
23109-HB	21225	Bryson, Inc.
54778-2T	21344	Gomez Bros.
89-WRE-Q	24288	ORDUA, Inc.
SM-18277	21225	Bryson, Inc.
SW-23116	21231	D&E Supply
WR3/TT3	25595	Rubicon Systems
	22567	Dome Supply
	21226	SuperLoo, Inc.
	24004	Brackman Bros.
	25501	Damal Supplies
	25443	B&K, Inc.
23114-AA		
PUC23DRT		

21 rows selected.

รูปที่ 8.4 ตัวอย่างผลลัพธ์จากการดำเนินการ full outer join

8.3 คิวรีย่อยและคิวรีที่เกี่ยวข้องกัน

การกำหนดคิวรีหนึ่งเราสามารถกำหนดคิวรีด้วยการใช้คิวรีหลัก (คิวรีทั่วไป) และเราสามารถกำหนดคิวรีหลักและคิวรีย่อย (subquery) ในคิวรีหนึ่งๆได้ ตัวอย่างเช่น ถ้าเราต้องการที่จะค้นหาข้อมูลรหัสและชื่อของบริษัทผู้ผลิตสินค้าที่ไม่ได้ทำการผลิตสินค้าให้กับบริษัทของเรา เราจะสามารถกำหนดคิวรีได้เป็น

```

SELECT V_CODE, V_NAME
FROM VENDOR
WHERE V_CODE NOT IN (SELECT V_CODE FROM PRODUCT);

```

หรืออีกตัวอย่างหนึ่งคือ ถ้าเราต้องการที่จะค้นหาข้อมูลรหัสและชื่อรายการสินค้าที่มีราคาสูงกว่าค่าเฉลี่ยของราคาสินค้าทั้งหมดของบริษัท เราจะสามารถกำหนดคิวรีได้เป็น

```

SELECT P_CODE, P_PRICE
FROM PRODUCT
WHERE P_PRICE >= (SELECT AVG(P_PRICE) FROM PRODUCT);

```

จากตัวอย่างทั้งสองข้างต้น เราจะสังเกตเห็นว่าทั้งสองคิวรีได้มีการกำหนดคิวรีย่อยในคิวรีที่จะถูกกำหนดให้อยู่ทางด้านขวาของการเปรียบเทียบ ผลลัพธ์ที่ได้จากคิวรีย่อยก็จะมีลักษณะเหมือนกับผลลัพธ์ที่ได้จากคิวรีหลักที่ ซึ่งจะประกอบไปด้วย

- ค่าของข้อมูลเพียงค่าเดียว—จะเป็นค่าของข้อมูลในแอทริบิวต์หนึ่งในข้อมูลแถวหนึ่งๆ
- ลิสต์ของค่าข้อมูล—จะเป็นค่าของข้อมูลในแอทริบิวต์หนึ่งๆแต่หลายแถวข้อมูล
- ตารางเสมือน—จะเป็นค่าของข้อมูลหลายแอทริบิวต์และหลายแถวข้อมูล

8.3.1 การกำหนดคิวรีย่อยภายใต้คำสั่ง WHERE

การประยุกต์ใช้คิวรีย่อยมักจะถูกประยุกต์ใช้สำหรับเปรียบเทียบค่าของข้อมูลกับผลลัพธ์ที่ได้จากคิวรีย่อย ตัวอย่างเช่น ถ้าเราต้องการค้นหารายการสินค้าที่มีราคามากกว่าหรือเท่ากับค่าเฉลี่ยของราคาสินค้าทั้งหมดของบริษัท เราจะสามารถกำหนดคิวรีได้เป็น

```
SELECT P_CODE, P_PRICE
FROM PRODUCT
WHERE P_PRICE >= (SELECT AVG(P_PRICE) FROM PRODUCT);
```

จากคิวรีข้างต้นเราจะสังเกตเห็นว่าการเปรียบเทียบมักเกิดขึ้นกับการกำหนดเงื่อนไขด้วยคำสั่ง WHERE โดยในการเปรียบเทียบเราสามารถเปรียบเทียบได้หลายลักษณะ อาทิเช่น >, <, =, >=, หรือ <= ที่ซึ่งจะต้องการให้คิวรีย่อยคืนค่าผลลัพธ์ในลักษณะที่เป็นค่าของข้อมูลเพียงค่าเดียว แต่ถ้าคิวรีย่อยคืนค่าผลลัพธ์มากกว่าหนึ่งค่าจะทำให้เกิดข้อผิดพลาด

นอกเหนือจากการประยุกต์ใช้คิวรีย่อยในคำสั่ง SELECT ทั่วๆไปแล้ว เรายังสามารถประยุกต์ใช้คิวรีย่อยร่วมกับการเชื่อมโยงข้อมูลระหว่างตารางข้อมูลได้ ตัวอย่างเช่น ถ้าเราต้องการที่จะค้นหาข้อมูลลูกค้าที่ทำการสั่งซื้อค้อนถอนตะปู ('Claw hammer') จากการเชื่อมโยงข้อมูลระหว่างตาราง CUSTOMER, INVOICE, LINE และ PRODUCT เราจะสามารถกำหนดคิวรีได้เป็น

```
SELECT DISTINCT CUS_CODE, CUS_LNAME, CUS_FNAME
FROM CUSTOMER JOIN INVOICE USING (CUS_CODE)
 JOIN LINE USING (INV_NUMBER)
 JOIN PRODUCT USING (P_CODE)
WHERE P_CODE = (SELECT P_CODE FROM PRODUCT WHERE P_DESCRIPTION = 'Claw
hammer');
```

8.3.2 การกำหนดคิวย่อยร่วมกับคำสั่ง IN

ถ้าเราต้องการที่จะประยุกต์ใช้ผลลัพธ์จากคิวย่อยที่ซึ่งสามารถมีได้หลายค่าข้อมูลเพื่อทำการเปรียบเทียบในเงื่อนไข WHERE เราควรจะใช้คิวย่อยร่วมกับคำสั่ง IN ตัวอย่างเช่น ถ้าเราต้องการค้นหาข้อมูลลูกค้าที่ทำการซื้อค้อนและเลื่อย แต่เงื่อนไขว่าบริษัทมีรายการสินค้าเกี่ยวกับค้อนและเลื่อยหลายประเภท ด้วยเหตุนี้ จึงทำให้เราต้องทำการเปรียบเทียบข้อมูลการซื้อสินค้าของลูกค้ากับค้อนและเลื่อยประเภทต่างๆ ที่ซึ่งจะสามารถกำหนดคิวย่อยได้เป็น

```
SELECT DISTINCT CUS_CODE, CUS_LNAME, CUS_FNAME
FROM CUSTOMER JOIN INVOICE USING (CUS_CODE)
 JOIN LINE USING (INV_NUMBER)
 JOIN PRODUCT USING (P_CODE)
WHERE P_CODE IN (SELECT  P_CODE
 FROM PRODUCT
 WHERE P_DESCRIPT LIKE '%hammer%'
 OR P_DESCRIPT LIKE '%saw%');
```

8.3.3 การกำหนดคิวย่อยร่วมกับคำสั่ง HAVING

จากเนื้อหาในบทที่ 7 จะทำให้เราทราบว่าคำสั่ง HAVING จะใช้ร่วมกับคำสั่ง GROUP BY ที่ซึ่งจะเป็นการกำหนดเงื่อนไขให้กับกลุ่มข้อมูลที่จะต้องมามีค่าของข้อมูล >, <, =, >=, หรือ <= เงื่อนไขหนึ่งๆ แต่อย่างไรก็ตาม เราสามารถกำหนดคิวย่อยภายในคำสั่ง HAVING ได้ โดยใช้ผลลัพธ์ที่ได้จากคิวย่อยสำหรับเปรียบเทียบกับค่าของข้อมูลหนึ่งๆของกลุ่มข้อมูล ตัวอย่างเช่น ถ้าเราต้องการค้นหาข้อมูลรายการสินค้าและจำนวนชิ้นสินค้าที่สินค้าหนึ่งๆเหล่านั้นถูกขาย โดยสินค้าที่จะถูกแสดงผลจะต้องเป็นสินค้าที่มีจำนวนชิ้นสินค้าที่ถูกขายมากกว่าค่าเฉลี่ยของชิ้นสินค้าที่ถูกขายของรายการสินค้าทั้งหมด ที่ซึ่งเราจะสามารถกำหนดคิวย่อยได้เป็น

```
SELECT P_CODE, SUM(LINE_UNITS)
FROM LINE
GROUP BY P_CODE
HAVING SUM(LINE_UNITS) > (SELECT  AVG(LINE_UNITS)
 FROM LINE);
```

8.3.4 การกำหนดคิวย่อยร่วมกับคำสั่ง ANY และ ALL

การกำหนดคิวย่อยร่วมกับคำสั่ง IN จะเป็นการเลือกแถวข้อมูลที่มีค่าของข้อมูลตรงกับค่าของข้อมูลหนึ่งๆที่ได้จากผลลัพธ์ของคิวย่อย แต่อย่างไรก็ตาม ในบางสถานการณ์เราอาจต้องการที่จะเปรียบเทียบแถวข้อมูลที่จะเป็นผลลัพธ์กับข้อมูลที่ได้จากคิวย่อยทั้งหมดด้วยตัวดำเนินการ > หรือ < เราสามารถดำเนินการได้ด้วยการกำหนดคิวย่อยร่วมกับคำสั่ง ALL/ANY ตัวอย่างเช่น ถ้าเราต้องการข้อมูลรายการสินค้าที่ซึ่งมีราคา

ต้นทุนมากกว่าต้นทุนรายการสินค้าทั้งหมดที่ถูกผลิตโดยบริษัทผู้ผลิตสินค้าที่ตั้งอยู่ใน 'Florida' เราจะสามารถกำหนดคิวรีได้เป็น

```
SELECT P_CODE, P_QOH * P_PRICE
FROM PRODUCT
WHERE P_QOH * P_PRICE > ALL (SELECT P_QOH * P_PRICE
 FROM PRODUCT
 WHERE V_CODE IN (SELECT  V_CODE
 FROM VENDOR
 WHERE V_STATE = 'FL'));
```

8.3.5 การกำหนดคิวรีย่อยในคำสั่ง FROM

นอกเหนือจากการกำหนดคิวรีย่อยในส่วนของเงื่อนไข (WHERE) แล้ว เรายังสามารถกำหนดคิวรีย่อยในส่วนของ FROM ได้เช่นกัน ตัวอย่างเช่น ถ้าเราต้องการทราบข้อมูลลูกค้าที่ซื้อสินค้า '13-Q2/P2' และ '23109-HB' ที่ซึ่งรายละเอียดการซื้อสินค้าจะถูกจัดเก็บอยู่ในตาราง LINE ดังนั้น เราจะสามารถประยุกต์ใช้แอทริบิวท์สินค้า (P_CODE) ในการเปรียบเทียบได้โดยตรง จากความต้องการข้างต้น เราสามารถกำหนดคิวรีได้เป็น

```
SELECT DISTINCT CUSTOMER.CUS_CODE, CUSTOMER.CUS_LNAME
FROM CUSTOMER,
 (SELECT INVOICE.CUS_CODE FROM INVOICE NATURAL JOIN LINE WHERE
 P_CODE = '13-Q2/P2') CP1,
 (SELECT INVOICE.CUS_CODE FROM INVOICE NATURAL JOIN LINE WHERE
 P_CODE = '23109-HB') CP2
WHERE CUSTOMER.CUS_CODE = CP1.CUS_CODE AND
 CP1.CUS_CODE = CP2.CUS_CODE;
```

จากคิวรีข้างต้นจะประกอบไปด้วย 2 คิวรีย่อยที่ถูกกำหนดในส่วนของ FROM โดยคิวรีย่อยแรกจะเป็นการสร้างตารางเสมือน (ผลลัพธ์ที่ได้จากคำสั่ง SELECT จะมีลักษณะคล้ายกับตารางเสมือน) ที่ชื่อ CP1 ที่ซึ่งจะบรรจุไปด้วยข้อมูลรหัสลูกค้าในใบแจ้งหนี้ที่ทำการซื้อสินค้า '13-Q2/P2' และในส่วนของคิวรีย่อยที่สอง จะเป็นการสร้างตารางเสมือนที่ชื่อ CP2 ที่ซึ่งจะบรรจุไปด้วยข้อมูลรหัสลูกค้าในใบแจ้งหนี้ที่ทำการซื้อสินค้า '23109-HB' จากนั้นนำผลลัพธ์ที่ได้จาก 2 คิวรีย่อยมาทำการค้นหาชื่อของลูกค้าโดยกำหนดเงื่อนไขในส่วนของคำสั่ง WHERE ตามลำดับ

นอกเหนือจากการกำหนดคิวรีย่อย เราสามารถสร้างมุมมอง (view) ที่ทำหน้าที่เป็นตารางเสมือนเพื่อแทนที่การใช้คิวรีย่อยได้ ตัวอย่างเช่น จากคิวรีย่อยแรกเราสามารถปรับเปลี่ยนเป็นการสร้างมุมมอง CP1 และ

คิวย่อยที่สองจะถูกปรับเปลี่ยนเป็นการสร้างมุมมอง CP2 จากนั้นทำการรวมผลลัพธ์จากมุมมองทั้งสองที่สร้างขึ้นที่ซึ่งจะสามารถกำหนดคิวยี่ได้เป็น

CREATE VIEW CP1 AS

```
SELECT INVOICE.CUS_CODE
FROM INVOICE NATURAL JOIN LINE
WHERE P_CODE = '13-Q2/P2';
```

CREATE VIEW CP2 AS

```
SELECT INVOICE.CUS_CODE
FROM INVOICE NATURAL JOIN LINE
WHERE P_CODE = '23109-HB';
```

```
SELECT DISTINCT CUS_CODE, CUS_LNAME
FROM CUSTOMER NATURAL JOIN CP1 NATURAL JOIN CP2;
```

8.3.6 การกำหนดคิวยี่ในส่วนของลิสต์ของแธรีบิว

คำสั่ง SELECT จะประยุกต์ใช้ลิสต์ของแธรีบิวที่การแสดงถึงข้อมูลที่ต้องการ โดยแธรีบิวที่ถูกกำหนดในคำสั่ง SELECT จะเป็นแธรีบิวในตารางข้อมูลหนึ่งๆ หรือเป็นแธรีบิวที่เกิดจากการคำนวณต่างๆ (derived attribute) แต่อย่างไรก็ตาม เราสามารถกำหนดแธรีบิวในคำสั่ง SELECT ด้วยการกำหนดคิวยี่ย่อได้ โดยคิวยี่ที่กำหนดจะต้องคืนค่าของข้อมูลเพียงค่าเดียวเท่านั้น ไม่อย่างนั้นจะเกิดข้อผิดพลาดเกิดขึ้น ตัวอย่างเช่น การค้นหาค่าเฉลี่ยของราคาสินค้า และส่วนต่างของราคาสินค้าหนึ่งๆกับราคาเฉลี่ยของราคาสินค้าที่จะสามารถกำหนดคิวยี่ได้เป็น

```
SELECT P_CODE, P_PRICE, (SELECT AVG (P_PRICE) FROM PRODUCT) AS AVGPRICE,
 P_PRICE - (SELECT AVG (P_PRICE) FROM PRODUCT) AS DIFF
FROM PRODUCT;
```

หรืออีกตัวอย่างคือ ถ้าเราต้องการทราบถึงรหัสสินค้า จำนวนเงินทั้งหมดที่ขายสินค้านั้นๆได้ และส่วนแบ่งของพนักงานที่จะได้รับจากการขายสินค้านั้นๆ เราจะสามารถกำหนดคิวยี่ได้เป็น

```
SELECT P_CODE, SUM(LINE_UNITS * LINE_PRICE) AS SALES,
 (SELECT COUNT(*) FROM EMPLOYEE) AS ECOUNT,
 SUM(LINE_UNITS * LINE_PRICE)/(SELECT COUNT(*) FROM EMPLOYEE) AS
 CONTRIB
FROM LINE
GROUP BY P_CODE;
```


จากคำสั่งข้างต้น เราสามารถปรับเปลี่ยนการกำหนดคิวย่อย ด้วยการกำหนดคิวย่อยในส่วนของ FROM ที่ซึ่งจะเปรียบได้กับการสร้างตารางเสมือน โดยเราจะต้องทำการประยุกต์ใช้คิวย่อย 2 คิวย่อยซ้อนกัน ดังนี้

```
SELECT P_CODE, SALES, ECOUNT, SALES/ECOUNT AS CONTRIB
FROM (SELECT P_CODE, SUM(LINE_UNITS * LINE_PRICE) AS SALES,
 (SELECT COUNT(*) FROM EMPLOYEE) AS ECOUNT
 FROM LINE
 GROUP BY P_CODE);
```

8.3.7 คิวย่อยที่มีความเกี่ยวเนื่องกัน

จากเนื้อหาในส่วนก่อนหน้าเราได้ทำการศึกษาเกี่ยวกับการกำหนดคิวย่อยที่แต่ละคิวย่อยจะมีความเป็นอิสระต่อกัน โดยการประมวลผลคิวย่อยที่เป็นอิสระต่อกันจะเริ่มจากการประมวลผลคิวย่อยที่อยู่ในลำดับชั้นในสุดจนเสร็จแล้วนำผลลัพธ์ที่ได้มาใช้ประมวลผลคิวย่อยในลำดับถัดมา ดำเนินการในลักษณะนี้จนกระทั่งประมวลผลครบทุกคิวย่อย

นอกเหนือจากคิวย่อยในลักษณะข้างต้น เราสามารถประยุกต์ใช้คิวย่อยที่มีความเกี่ยวเนื่องกัน (correlated subquery) ที่จะมีการประมวลผลในลักษณะเกี่ยวเนื่องกัน โดยมีลักษณะคล้ายกับการใช้ลูปซ้อนกัน ดังนี้

```
FOR X = 1 TO 2
  FOR Y = 1 TO 3
 PRINT "X =" X, "Y =" Y
  END
END
```

จากข้างต้นเราจะสังเกตได้ว่าเมื่อลูปด้านนอกทำการคำนวณหนึ่งครั้ง เราจะต้องทำการคำนวณลูปด้านในหลายครั้ง การคำนวณของคิวย่อยก็เช่นกันเมื่อทำการคำนวณข้อมูลคิวย่อยในลำดับด้านนอกหนึ่งครั้ง จะต้องทำการคำนวณคิวย่อยในลำดับชั้นด้านในหลายครั้ง ตัวอย่างเช่น ถ้าเราต้องการทราบถึงข้อมูลรายการสินค้าที่มีจำนวนสินค้าถูกขายในใบแจ้งหนี้หนึ่งๆมากกว่าค่าเฉลี่ยของจำนวนสินค้านั้นๆที่ขายได้จากทุกๆใบแจ้งหนี้ เราจะสามารถทำการคำนวณได้ 2 ขั้นตอน คือ

1. ทำการคำนวณจำนวนชิ้นสินค้าที่ถูกขายโดยเฉลี่ยสำหรับรายการสินค้าหนึ่งๆ
2. ทำการเปรียบเทียบผลลัพธ์ที่ได้จากขั้นตอนที่ 1 กับจำนวนชิ้นสินค้าที่ขายได้ในแต่ละใบแจ้งหนี้ (แต่ละแถวข้อมูลในตาราง LINE) และทำการเลือกเฉพาะแถวข้อมูลที่มีจำนวนชิ้นสินค้าที่ถูกขายมากกว่าจำนวนชิ้นสินค้าที่ถูกขายโดยเฉลี่ยสำหรับรายการสินค้าหนึ่งๆ

จากขั้นตอนทั้งสองข้างต้นเราจะสามารถกำหนดคิวย่อยได้เป็น

```

SELECT INV_NUMBER, P_CODE, LINE_UNITS
FROM LINE LS
WHERE LS.LINE_UNITS > (SELECT AVG(LINE_UNITS) FROM LINE LA
 WHERE LA.P_CODE = LS.P_CODE);

```

นอกเหนือจากตัวอย่างข้างต้น ลองพิจารณาอีกตัวอย่างจะเป็นการประยุกต์ใช้ correlated subquery กับตัวดำเนินการ EXISTS ตัวอย่างเช่น ถ้าเราต้องการทราบเกี่ยวกับข้อมูลลูกค้าที่มีการสั่งซื้อสินค้า เราจะสามารถกำหนดคิวรีด้วยการประยุกต์ใช้ correlated subquery ได้เป็น

```

SELECT CUS_CODE, CUS_LNAME, CUS_FNAME
FROM CUSTOMER
WHERE EXISTS (SELECT CUS_CODE FROM INVOICE
 WHERE INVOICE.CUS_CODE = CUSTOMER.CUS_CODE);

```

นอกเหนือจากตัวอย่างข้างต้น ลองพิจารณาอีกตัวอย่าง เช่น ถ้าเราต้องการทราบเกี่ยวกับบริษัทผู้ผลิตสินค้าที่เราต้องทำการติดต่อเพื่อทำการสั่งซื้อสินค้า โดยรายการสินค้าที่ต้องสั่งจะโดยการพิจารณาจากปริมาณสินค้าที่มีอยู่ในโกดังสินค้าเทียบกับจำนวนปริมาณสินค้าขั้นต่ำของคุณสอง เราจะสามารถกำหนดคิวรีได้เป็น

```

SELECT V_CODE, V_NAME
FROM VENDOR
WHERE EXISTS (SELECT * FROM PRODUCT WHERE P_QOH < P_MIN * 2 AND
 VENDOR.V_CODE = PRODUCT.V_CODE);

```

8.4 ฟังก์ชันต่างๆที่สามารถประยุกต์ใช้ในคำสั่ง SQL

ข้อมูลที่ถูกจัดเก็บในฐานข้อมูลมักจะเกี่ยวข้องกับการดำเนินธุรกิจต่างๆที่จะต้องการจัดการต่างๆ อาทิ เช่น การปรับเปลี่ยนข้อมูล การคำนวณต่างๆที่ซึ่งอาจจำเป็นต้องใช้ฟังก์ชันการทำงานเฉพาะ เป็นต้น ด้วยเหตุนี้จึงทำให้ SQL ได้จัดเตรียมฟังก์ชันการทำงานต่างๆทั้งฟังก์ชันการคำนวณ ฟังก์ชันเกี่ยวกับข้อมูลเชิงตัวอักษร ฟังก์ชันเกี่ยวกับวันและเวลา ที่ซึ่งจะมีรายละเอียดดังนี้

8.4.1 ฟังก์ชันเกี่ยวกับวันและเวลา

อย่างที่เราทราบดีว่า วันและเวลาเป็นข้อมูลประเภทหนึ่งที่สามารถถูกจัดเก็บในฐานข้อมูลได้ ดังนั้น SQL จึงได้จัดเตรียมฟังก์ชันต่างๆที่ซึ่งแต่ละซอฟต์แวร์ฐานข้อมูลจะมีฟังก์ชันที่ไม่เหมือนกัน ถ้าเราใช้ซอฟต์แวร์ฐานข้อมูล MS Access หรือ SQL Server เราจะสามารถประยุกต์ใช้ฟังก์ชันเกี่ยวกับวันและเวลาได้ดังแสดงในรูป 8.5 แต่ถ้าเราใช้ซอฟต์แวร์ฐานข้อมูล Oracle เราจะสามารถประยุกต์ใช้ฟังก์ชันเกี่ยวกับวันและเวลาได้ดังแสดงในรูป 8.6

FUNCTION	EXAMPLE(S)
YEAR Returns a four-digit year Syntax: YEAR(date_value)	Lists all employees born in 1966: SELECT EMP_LNAME, EMP_FNAME, EMP_DOB, YEAR(EMP_DOB) AS YEAR FROM EMPLOYEE WHERE YEAR(EMP_DOB) = 1966;
MONTH Returns a two-digit month code Syntax: MONTH(date_value)	Lists all employees born in November: SELECT EMP_LNAME, EMP_FNAME, EMP_DOB, MONTH(EMP_DOB) AS MONTH FROM EMPLOYEE WHERE MONTH(EMP_DOB) = 11;
DAY Returns the number of the day Syntax: DAY(date_value)	Lists all employees born on the 14th day of the month: SELECT EMP_LNAME, EMP_FNAME, EMP_DOB, DAY(EMP_DOB) AS DAY FROM EMPLOYEE WHERE DAY(EMP_DOB) = 14;
DATE() – MS Access GETDATE() – SQL Server Returns today's date	Lists how many days are left until Christmas: SELECT #25-Dec-2010# - DATE(); Note two features: <ul style="list-style-type: none"> • There is no FROM clause, which is acceptable in MS Access. • The Christmas date is enclosed in # signs because you are doing date arithmetic. In MS SQL Server: Use GETDATE() to get the current system date. To compute the difference between dates, use the DATEDIFF function (see below).
DATEADD – SQL Server Adds a number of selected time periods to a date Syntax: DATEADD(datepart, number, date)	Adds a <i>number</i> of <i>dateparts</i> to a given <i>date</i> . Dateparts can be minutes, hours, days, weeks, months, quarters, or years. For example: SELECT DATEADD(day,90, P_INDATE) AS DueDate FROM PRODUCT; The preceding example adds 90 days to P_INDATE. In MS Access use: SELECT P_INDATE+90 AS DueDate FROM PRODUCT;
DATEDIFF – SQL Server Subtracts two dates Syntax: DATEDIFF(datepart, startdate, enddate)	Returns the difference between two dates expressed in a selected <i>datepart</i> . For example: SELECT DATEDIFF(day, P_INDATE, GETDATE()) AS DaysAgo FROM PRODUCT; In MS Access use: SELECT DATE() - P_INDATE AS DaysAgo FROM PRODUCT;

รูปที่ 8.5 ฟังก์ชันเกี่ยวกับวันและเวลาของซอฟต์แวร์ MS Access และ SQL Server

FUNCTION	EXAMPLE(S)
<p>TO_CHAR Returns a character string or a formatted string from a date value Syntax: TO_CHAR(date_value, fmt) fmt = format used; can be: MONTH: name of month MON: three-letter month name MM: two-digit month name D: number for day of week DD: number day of month DAY: name of day of week YYYY: four-digit year value YY: two-digit year value</p>	<p>Lists all employees born in 1982: SELECT EMP_LNAME, EMP_FNAME, EMP_DOB, TO_CHAR(EMP_DOB, 'YYYY') AS YEAR FROM EMPLOYEE WHERE TO_CHAR(EMP_DOB, 'YYYY') = '1982'; Lists all employees born in November: SELECT EMP_LNAME, EMP_FNAME, EMP_DOB, TO_CHAR(EMP_DOB, 'MM') AS MONTH FROM EMPLOYEE WHERE TO_CHAR(EMP_DOB, 'MM') = '11'; Lists all employees born on the 14th day of the month: SELECT EMP_LNAME, EMP_FNAME, EMP_DOB, TO_CHAR(EMP_DOB, 'DD') AS DAY FROM EMPLOYEE WHERE TO_CHAR(EMP_DOB, 'DD') = '14';</p>
<p>TO_DATE Returns a date value using a character string and a date format mask; also used to translate a date between formats Syntax: TO_DATE(char_value, fmt) fmt = format used; can be: MONTH: name of month MON: three-letter month name MM: two-digit month name D: number for day of week DD: number day of month DAY: name of day of week YYYY: four-digit year value YY: two-digit year value</p>	<p>Lists the approximate age of the employees on the company's tenth anniversary date (11/25/2010): SELECT EMP_LNAME, EMP_FNAME, EMP_DOB, '11/25/2010' AS ANIV_DATE, (TO_DATE('11/25/2000', 'MM/DD/YYYY') - EMP_DOB)/365 AS YEARS FROM EMPLOYEE ORDER BY YEARS; Note the following: <ul style="list-style-type: none"> '11/25/2010' is a text string, not a date. The TO_DATE function translates the text string to a valid Oracle date used in date arithmetic. <p>How many days between Thanksgiving and Christmas 2008? SELECT TO_DATE('2010/12/25', 'YYYY/MM/DD') - TO_DATE('NOVEMBER 27, 2010', 'MONTH DD, YYYY') FROM DUAL; Note the following: <ul style="list-style-type: none"> The TO_DATE function translates the text string to a valid Oracle date used in date arithmetic. DUAL is Oracle's pseudo-table used only for cases where a table is not really needed. </p> </p>
<p>SYSDATE Returns today's date</p>	<p>Lists how many days are left until Christmas: SELECT TO_DATE('25-Dec-2010', 'DD-MON-YYYY') SYSDATE FROM DUAL; Notice two things: <ul style="list-style-type: none"> DUAL is Oracle's pseudo-table used only for cases where a table is not really needed. The Christmas date is enclosed in a TO_DATE function to translate the date to a valid date format. </p>
<p>ADD_MONTHS Adds a number of months to a date; useful for adding months or years to a date Syntax: ADD_MONTHS(date_value, n) n = number of months</p>	<p>Lists all products with their expiration date (two years from the purchase date): SELECT P_CODE, P_INDATE, ADD_MONTHS(P_INDATE, 24) FROM PRODUCT ORDER BY ADD_MONTHS(P_INDATE, 24);</p>
<p>LAST_DAY Returns the date of the last day of the month given in a date Syntax: LAST_DAY(date_value)</p>	<p>Lists all employees who were hired within the last seven days of a month: SELECT EMP_LNAME, EMP_FNAME, EMP_HIRE_DATE FROM EMPLOYEE WHERE EMP_HIRE_DATE >= LAST_DAY(EMP_HIRE_DATE) - 7;</p>

รูปที่ 8.6 ฟังก์ชันเกี่ยวกับวันและเวลาของซอฟต์แวร์ Oracle

8.4.2 ฟังก์ชันเกี่ยวกับข้อมูลเชิงตัวเลข

ฟังก์ชันทางด้านตัวเลขสามารถแบ่งกลุ่มได้หลากหลายอาทิเช่น algebraic, trigonometric และ logarithmic และเมื่อข้อมูลที่จัดเก็บในฐานข้อมูลประกอบไปด้วยข้อมูลเชิงตัวเลข SQL จึงได้จัดเตรียมฟังก์ชันสำหรับการดำเนินการกับข้อมูลเชิงตัวเลขที่จะประกอบไปด้วยฟังก์ชันต่างๆมากมายที่ซึ่งจะแสดงฟังก์ชันที่มักใช้บ่อยในรูปแบบ 8.7

FUNCTION	EXAMPLE(S)
ABS Returns the absolute value of a number Syntax: ABS(numeric_value)	In Oracle use: SELECT 1.95, -1.93, ABS(1.95), ABS(-1.93) FROM DUAL; In MS Access/SQL Server use: SELECT 1.95, -1.93, ABS(1.95), ABS(-1.93);
ROUND Rounds a value to a specified precision (number of digits) Syntax: ROUND(numeric_value, p) p = precision	Lists the product prices rounded to one and zero decimal places: SELECT P_CODE, P_PRICE, ROUND(P_PRICE,1) AS PRICE1, ROUND(P_PRICE,0) AS PRICE0 FROM PRODUCT;
CEIL/CEILING/FLOOR Returns the smallest integer greater than or equal to a number or returns the largest integer equal to or less than a number, respectively Syntax: CEIL(numeric_value) – Oracle CEILING(numeric_value) – SQL Server FLOOR(numeric_value)	Lists the product price, smallest integer greater than or equal to the product price, and the largest integer equal to or less than the product price. In Oracle use: SELECT P_PRICE, CEIL(P_PRICE), FLOOR(P_PRICE) FROM PRODUCT; In SQL Server use: SELECT P_PRICE, CEILING(P_PRICE), FLOOR(P_PRICE) FROM PRODUCT; MS Access does not support these functions.

รูปที่ 8.7 ฟังก์ชันเกี่ยวกับข้อมูลเชิงตัวเลขที่ถูกใช้งานบ่อย

8.4.3 ฟังก์ชันเกี่ยวกับข้อมูลเชิงตัวอักษร

การดำเนินการกับข้อมูลเชิงตัวอักษรหรือข้อมูลที่เป็นข้อความสามารถดำเนินการได้หลายหลาย ด้วยเหตุนี้ SQL จึงได้จัดเตรียมฟังก์ชันสำหรับการดำเนินการกับข้อมูลเชิงตัวอักษรด้วยเช่น ที่ซึ่งจะแสดงฟังก์ชันที่มักถูกใช้บ่อยในรูปแบบ 8.8

FUNCTION	EXAMPLE(S)
Concatenation – Oracle + – MS Access/SQL Server Concatenates data from two different character columns and returns a single column Syntax: strg_value strg_value strg_value + strg_value	Lists all employee names (concatenated). In Oracle use: SELECT EMP_LNAME ', ' EMP_FNAME AS NAME FROM EMPLOYEE; In MS Access / SQL Server use: SELECT EMP_LNAME + ', ' + EMP_FNAME AS NAME FROM EMPLOYEE;
UPPER/LOWER Returns a string in all capital or all lowercase letters Syntax: UPPER(strg_value) LOWER(strg_value)	Lists all employee names in all capital letters (concatenated). In Oracle use: SELECT UPPER(EMP_LNAME) ', ' UPPER(EMP_FNAME) AS NAME FROM EMPLOYEE; In SQL Server use: SELECT UPPER(EMP_LNAME) + ', ' + UPPER(EMP_FNAME) AS NAME FROM EMPLOYEE; Lists all employee names in all lowercase letters (concatenated). In Oracle use: SELECT LOWER(EMP_LNAME) ', ' LOWER(EMP_FNAME) AS NAME FROM EMPLOYEE; In SQL Server use: SELECT LOWER(EMP_LNAME) + ', ' + LOWER(EMP_FNAME) AS NAME FROM EMPLOYEE; Not supported by MS Access.
SUBSTRING Returns a substring or part of a given string parameter Syntax: SUBSTR(strg_value, p, l) – Oracle SUBSTRING(strg_value,p,l) – SQL Server p = start position l = length of characters	Lists the first three characters of all employee phone numbers. In Oracle use: SELECT EMP_PHONE, SUBSTR(EMP_PHONE,1,3) AS PREFIX FROM EMPLOYEE; In SQL Server use: SELECT EMP_PHONE, SUBSTRING(EMP_PHONE,1,3) AS PREFIX FROM EMPLOYEE; Not supported by MS Access.
LENGTH Returns the number of characters in a string value Syntax: LENGTH(strg_value) – Oracle LEN(strg_value) – SQL Server	Lists all employee last names and the length of their names; ordered descended by last name length. In Oracle use: SELECT EMP_LNAME, LENGTH(EMP_LNAME) AS NAMESIZE FROM EMPLOYEE; In MS Access / SQL Server use: SELECT EMP_LNAME, LEN(EMP_LNAME) AS NAMESIZE FROM EMPLOYEE;

รูปที่ 8.8 ฟังก์ชันเกี่ยวกับข้อมูลเชิงตัวอักษรที่ถูกใช้งานบ่อย

8.4.4 ฟังก์ชันสำหรับปรับเปลี่ยนชนิดของข้อมูล

ฟังก์ชันสำหรับการปรับเปลี่ยนชนิดของข้อมูลจะสามารถปรับเปลี่ยนจากข้อมูลชนิดหนึ่งให้กลายเป็นข้อมูลอีกชนิดหนึ่งได้ ตัวอย่างเช่น ฟังก์ชัน TO_CHAR ที่จะทำการปรับเปลี่ยนข้อมูลประเภทหนึ่งๆ ให้กลายเป็นข้อมูลเชิงตัวอักษร หรือฟังก์ชัน TO_DATE จะทำการปรับเปลี่ยนข้อมูลประเภทหนึ่งๆ ให้กลายเป็นข้อมูลวันและเวลา ตามลำดับ นอกเหนือจากสองฟังก์ชันข้างต้น SQL ได้จัดเตรียมฟังก์ชันการปรับเปลี่ยนชนิดข้อมูลในรูปแบบต่างๆดังแสดงในรูป 8.9 ที่ซึ่งจะแสดงฟังก์ชันที่มักถูกประยุกต์ใช้บ่อยๆดังนี้

FUNCTION	EXAMPLE(S)
<p>Numeric to Character: TO_CHAR – Oracle CAST – SQL Server CONVERT – SQL Server Returns a character string from a numeric value. Syntax: Oracle: TO_CHAR(numeric_value, fmt) SQL Server: CAST (numeric AS varchar(length)) CONVERT(varchar(length), numeric)</p>	<p>Lists all product prices, quantity on hand, percent discount, and total inventory cost using formatted values. In Oracle use: SELECT P_CODE, TO_CHAR(P_PRICE,'999.99') AS PRICE, TO_CHAR(P_QOH,'9,999.99') AS QUANTITY, TO_CHAR(P_DISCOUNT,'0.99') AS DISC, TO_CHAR(P_PRICE*P_QOH,'99,999.99') AS TOTAL_COST FROM PRODUCT; In SQL Server use: SELECT P_CODE, CAST(P_PRICE AS VARCHAR(8)) AS PRICE, CONVERT(VARCHAR(4),P_QOH) AS QUANTITY, CAST(P_DISCOUNT AS VARCHAR(4)) AS DISC, CAST(P_PRICE*P_QOH AS VARCHAR(10)) AS TOTAL_COST FROM PRODUCT; Not supported in MS Access.</p>
<p>Date to Character: TO_CHAR – Oracle CAST – SQL Server CONVERT – SQL Server Returns a character string or a formatted character string from a date value Syntax: Oracle: TO_CHAR(date_value, fmt) SQL Server: CAST (date AS varchar(length)) CONVERT(varchar(length), date)</p>	<p>Lists all employee dates of birth, using different date formats. In Oracle use: SELECT EMP_LNAME, EMP_DOB, TO_CHAR(EMP_DOB, 'DAY, MONTH DD, YYYY') AS 'DATEOFBIRTH' FROM EMPLOYEE; SELECT EMP_LNAME, EMP_DOB, TO_CHAR(EMP_DOB, 'YYYY/MM/DD') AS 'DATEOFBIRTH' FROM EMPLOYEE; In SQL Server use: SELECT EMP_LNAME, EMP_DOB, CONVERT(varchar(11),EMP_DOB) AS "DATE OF BIRTH" FROM EMPLOYEE; SELECT EMP_LNAME, EMP_DOB, CAST(EMP_DOB as varchar(11)) AS "DATE OF BIRTH" FROM EMPLOYEE; Not supported in MS Access.</p>
<p>String to Number: TO_NUMBER Returns a formatted number from a character string, using a given format Syntax: Oracle: TO_NUMBER(char_value, fmt) fmt = format used; can be: 9 = displays a digit 0 = displays a leading zero , = displays the comma . = displays the decimal point \$ = displays the dollar sign B = leading blank S = leading sign MI = trailing minus sign</p>	<p>Converts text strings to numeric values when importing data to a table from another source in text format; for example, the query shown below uses the TO_NUMBER function to convert text formatted to Oracle default numeric values using the format masks given. In Oracle use: SELECT TO_NUMBER('-123.99', 'S999.99'), TO_NUMBER('99.78-', 'B999.99MI') FROM DUAL; In SQL Server use: SELECT CAST('-123.99' AS NUMERIC(8,2)), CAST('-99.78' AS NUMERIC(8,2)) The SQL Server CAST function does not support the trailing sign on the character string. Not supported in MS Access.</p>

รูปที่ 8.9 ฟังก์ชันสำหรับปรับเปลี่ยนชนิดของข้อมูลที่มีถูกใช้บ่อย

FUNCTION	EXAMPLE(S)
CASE – SQL Server DECODE – Oracle Compares an attribute or expression with a series of values and returns an associated value or a default value if no match is found Syntax: Oracle: DECODE(e, x, y, d) e = attribute or expression x = value with which to compare e y = value to return in e = x d = default value to return if e is not equal to x SQL Server: CASE When <i>condition</i> THEN value1 ELSE value2 END	The following example returns the sales tax rate for specified states: <ul style="list-style-type: none"> • Compares V_STATE to 'CA'; if the values match, it returns .08. • Compares V_STATE to 'FL'; if the values match, it returns .05. • Compares V_STATE to 'TN'; if the values match, it returns .085. If there is no match, it returns 0.00 (the default value). <pre> SELECT V_CODE, V_STATE, DECODE(V_STATE,'CA',.08,'FL',.05, 'TN',.085, 0.00) AS TAX FROM VENDOR; </pre> In SQL Server use: <pre> SELECT V_CODE, V_STATE, CASE WHEN V_STATE = 'CA' THEN .08 WHEN V_STATE = 'FL' THEN .05 WHEN V_STATE = 'TN' THEN .085 ELSE 0.00 END AS TAX FROM VENDOR </pre> Not supported in MS Access.

รูปที่ 8.9 ฟังก์ชันสำหรับปรับเปลี่ยนชนิดของข้อมูลที่ถูกใช้บ่อย (ต่อ)

คำถามท้ายบท

1. จงอธิบายประโยชน์ของตัวดำเนินการ UNION, INTERSECT และ MINUS พร้อมยกตัวอย่างประกอบ
2. ความแตกต่างระหว่าง UNION และ UNION ALL คืออะไร
3. การดำเนินการ CROSS JOIN เป็นอย่างไร จงยกตัวอย่างประกอบ
4. การดำเนินการ INNER JOIN สามารถดำเนินการด้วยการใช้คำสั่งในลักษณะใดบ้าง จงยกตัวอย่างประกอบ
5. การดำเนินการ OUTER JOIN จะสามารถแบ่งออกเป็น 3 ประเภท มีอะไรบ้าง และแต่ละประเภทจะคืนค่าผลลัพธ์ในลักษณะใด
6. ถ้าฐานข้อมูลมีการจัดเก็บข้อมูล 2 ตารางข้อมูลคือ T1 และ T2 ที่มีการเชื่อมโยงความสัมพันธ์กันผ่านแอทริบิวต์ C1 จงอธิบายถึงการดำเนินการ OUTER JOIN ในลักษณะต่างๆที่ได้อธิบายในข้อ 5
7. คิวรีย่อย (subquery) คืออะไรมีลักษณะพื้นฐานอย่างไร
8. ผลลัพธ์ที่ได้รับจากคิวรีย่อยมีกี่ประเภท แต่ละประเภทมีลักษณะอย่างไร
9. คิวรีย่อยเป็น correlated subquery มีลักษณะอย่างไร จงยกตัวอย่างประกอบ
10. จงอธิบายถึงความแตกต่างระหว่าง regular subquery และ correlated subquery