

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA PARAÍBA


Linguagem SQL DQL - Junção de Tabelas

Junção de Tabelas


- A junção de várias tabelas permite consultar, em um único SELECT, informações contidas em diferentes tabelas.
- Para se fazer uma junção é necessário que as tabelas estejam relacionadas.
- A junção entre duas tabelas é realizada através da ligação entre a chave estrangeira de uma tabela e a respectiva chave primária referenciada.

Tipos de Junção


Left outer join


Right outer join


Inner join


Full outer join

Junção Interna


Junção Interna: exibe apenas as linhas que participam do relacionamento, ou seja, apenas os registros em que exista ligação entre as tabelas serão exibidos.


Junção Interna


Junção Interna: Resultado

Α	В	С	D	Е	F	G	Н
1	2	3	4	30	31	32	33
1	2	3	4	34	35	36	37
9	10	11	12	38	39	40	41
9	10	11	12	46	47	48	49
13	14	15	16	50	51	52	53
13	14	15	16	58	59	60	61

Junção Externa Esquerda


Junção Externa Esquerda: exibe todas as linhas da tabela da esquerda e apenas os registros correspondentes na tabela da direita. Para as linhas onde não haja correspondência será exibido NULL.


Junção Externa Esquerda


Junção Externa Esquerda: Resultado

Α	В	С	D	Е	F	G	Н
1	2	3	4	30	31	32	33
1	2	3	4	34	35	36	37
5	6	7	8	N	N	N	N
9	10	11	12	38	39	40	41
9	10	11	12	46	47	48	49
13	14	15	16	50	51	52	53
13	14	15	16	58	59	60	61
17	18	19	20	N	N	N	N

Junção Externa Direita


 Junção Externa Direita: exibe todas as linhas da tabela da direita e apenas os registros correspondentes na tabela da esquerda. Para as linhas onde não haja correspondência será exibido NULL.

				E	F	G	Н
A	В	С	D	30	31	32	33
1	2	3	4	34	35	36	37
5	6	7	8	38	39	40	41
9	10	11	12	42	43	44	45
13	14	15	16	46	47	48	49
17	18	19	20	50	51	52	53
				54	55	56	57
				58	59	60	61

Junção Externa Direita


Junção Externa Direita: Resultado

Α	В	С	D	E	F	G	Н
1	2	3	4	30	31	32	33
1	2	3	4	34	35	36	37
9	10	11	12	38	39	40	41
N	N	N	N	42	43	44	45
9	10	11	12	46	47	48	49
13	14	15	16	50	51	52	53
N	N	N	N	54	55	56	57
13	14	15	16	58	59	60	61

Junção Externa Completa


Junção Externa Completa: exibe todas as linhas da tabela da direita e da esquerda, mesmo que existam linhas que não se relacionam. Para as linhas onde não haja correspondência será exibido NULL.

				Е	F	G	Н
Α	В	С	D	30	31	32	33
1	2	3	4	34	35	36	37
5	6	7	8	38	39	40	41
9	10	11	12	42	43	44	45
13	14	15	16	46	47	48	49
17	18	19	20	50	51	52	53
				54	55	56	57
				58	59	60	61

Junção Externa Completa


Junção Externa Completa: Resultado

Α	В	С	D	E	F	G	Н
1	2	3	4	30	31	32	33
1	2	3	4	34	35	36	37
5	6	7	8	N	N	N	N
9	10	11	12	38	39	40	41
9	10	11	12	46	47	48	49
N	N	N	N	42	43	44	45
13	14	15	16	50	51	52	53
13	14	15	16	58	59	60	61
17	18	19	20	N	N	N	N
N	N	N	N	54	55	56	57

Juntando Várias Tabelas


 Pode-se unir várias tabelas em um único SELECT, mas a ligação é sempre feita entre duas tabelas de cada vez.


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela1> [alias1]
[INNER] JOIN <tabela2> [alias2]
ON <condição de relacionamento>

SELECT <lista de colunas>
FROM <tabela1> [alias1], <tabela2> [alias2]
WHERE <condição de relacionamento>
```

O formato da condição de relacionamento é:

PK da tabela 1 = FK da tabela 2 ou PK da tabela 2 = FK da tabela 1


Exemplo 1: Obter o código de cada pedido e o nome do cliente que realizou cada um deles, ordenados pelo código do pedido.

```
SELECT P.idpedido AS 'Pedido', C.nome AS 'Cliente'
FROM Pedido PC
INNER JOIN Cliente C
ON P.idcliente = C.idcliente
ORDER BY P.idpedido;
```

```
SELECT P.idpedido AS 'Pedido', C.nome AS 'Cliente'
FROM Pedido P, Cliente C
WHERE P.idcliente = C.idcliente
ORDER BY P.idpedido;
```


Exemplo 2: Obter, para cada funcionário, código e nome do funcionário, sigla e nome do setor onde trabalha, ordenados pela sigla do setor e nome do funcionário.

```
SELECT F.idfuncionario, F.nome AS 'Funcionário',
 S.idsetor, S.nome AS 'Setor'
FROM Funcionario F
JOIN Setor S
ON F.idsetor = S.idsetor
ORDER BY S.idsetor, F.nome;
SELECT F.idfuncionario, F.nome AS 'Funcionário',
 S.idsetor, S.nome AS 'Setor'
FROM Funcionario F, Setor S
WHERE F.idsetor = S.idsetor
ORDER BY S.idsetor, F.nome;
```


Exemplo 3: Obter a quantidade, a média dos preços de venda e de custo dos produtos de cada tipo, mostrando o código e o nome do tipo do produto.


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela1> [alias1]
[INNER] JOIN <tabela2> [alias2]
ON <condição de relacionamento1>
[INNER] JOIN <tabela3> [alias3]
ON <condição de relacionamento2> ...
[INNER] JOIN <tabelaN> [aliasN]
ON <condição de relacionamentoN>
SELECT <lista de colunas>
FROM <tabela1> [alias1], <tabela2> [alias2],
 <tabela3> [alias3], <tabelaN> [aliasN]
WHERE <condição de relacionamento1> AND
 <condição de relacionamento2> AND
 <condição de relacionamentoN>
```


Exemplo 4: Obter o código dos pedidos, a via de transporte de cada um deles, o nome do cliente e o nome do vendedor, ordenados pelo código do pedido.


Exemplo 5: Obter o nome do funcionário, o nome da cidade onde reside, o nome da cidade e o nome do país onde nasceu, ordenados pelo nome do funcionário em ordem ascendente.


Exemplo 6: Obter o nome do país e a quantidade de clientes existente em cada um deles.

```
SELECT P.nome, COUNT(Cl.idcliente) AS 'Quantidade'
FROM Cliente Cl
JOIN Cidade Ci ON Cl.idcidade = Ci.idcidade
JOIN Pais P ON P.idpais = Ci.idpais
GROUP BY P.nome;
```


Exemplo 7: Obter os nomes dos países estrangeiros e a quantidade de pedidos realizados pelos clientes de cada um deles, mostrando apenas os países para os quais houve mais de 10 pedidos.

```
SELECT Pa.nome, COUNT(Pe.idpedido) AS 'Quantidade'
FROM Pedido Pe
JOIN Cliente Cl ON Pe.idcliente = Cl.idcliente
JOIN Cidade Ci ON Cl.idcidade = Ci.idcidade
JOIN Pais Pa ON Ci.idpais = Pa.idpais
WHERE Pa.nome <> 'Brasil'
GROUP BY Pa.nome
HAVING COUNT(Pe.idpedido) > 10;
```

OUTER JOIN


- A junção externa exibe linhas que não participam de relacionamentos, diferentemente da ligação interna, onde só são exibidas as linhas que se relacionam.
- É útil para exibir dados de relacionamentos opcionais.
- Permite que todas as linhas de uma tabela sejam exibidas, ainda que existam linhas que não se relacionam com a outra tabela ligada pela junção.
- Há três tipos de junções externas:
 - Junção externa esquerda (LEFT OUTER JOIN)
 - Junção externa direita (RIGHT OUTER JOIN)
 - Junção externa completa (FULL OUTER JOIN)

LEFT OUTER JOIN


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela1> [alias1]
LEFT [OUTER] JOIN <tabela2> [alias2]
ON <condição de relacionamento>
```

LEFT OUTER JOIN


Exemplo 8: Obter o código e o nome da função com o nome do funcionário que exerce cada uma delas, mostrando também as funções que não tenham funcionário, ordenando pelo nome da função e pelo nome do funcionário em ordem ascendente.

RIGHT OUTER JOIN


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela1> [alias1]
RIGHT [OUTER] JOIN <tabela2> [alias2]
ON <condição de relacionamento>
```

RIGHT OUTER JOIN


Exemplo 9: Obter o código e o nome dos tipos de produto com os respectivos nomes dos produtos existentes para cada tipo, mostrando também os tipos que não tenham produto, ordenando pelo nome do tipo e nome do produto em ordem ascendente.

```
SELECT T.idtipo, T.nome AS 'Tipo',
P.nome AS 'Produto'

FROM Produto P

RIGHT JOIN Tipo T

ON P.idtipo = T.idtipo

ORDER BY T.nome, P.nome;
```

FULL OUTER JOIN


 O MySQL não possui uma instrução específica para realizar o FULL OUTER JOIN, entretanto isso pode ser resolvido aplicando-se LEFT e RIGHT JOIN com as tabelas e unindo os dois resultados com a instrução UNION.

Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela1> [alias1]
LEFT JOIN <tabela2> [alias2]
ON <condição de relacionamento>
UNION
SELECT <lista de colunas>
FROM <tabela1> [alias1]
RIGHT JOIN <tabela2> [alias2]
ON <condição de relacionamento>
```

FULL OUTER JOIN


Exemplo 10: Obter o código e o nome das funções com o nome do funcionário que exercem cada uma delas, mostrando também as funções sem funcionário e os funcionários sem função, ordenando pelo nome da função e pelo nome do funcionário em ordem ascendente.

```
SELECT Fn.idfuncao, Fn.nome, Fu.nome
FROM Funcao Fn
LEFT JOIN Funcionario Fu ON Fn.idfuncao = Fu.idfuncao
UNION

SELECT Fn.idfuncao, Fn.nome, Fu.nome
FROM Funcao Fn
RIGHT JOIN Funcionario Fu ON Fn.idfuncao = Fu.idfuncao
ORDER BY 2,3;
```

Junção usando Auto-Relacionamento


Exemplo 11: Obter a sigla e o nome dos setores da empresa com o nome do setor hierarquicamente superior, ordenando pela sigla do setor em ordem ascendente. Mostrar também os setores que não tenham setor superior.

Junção usando Auto-Relacionamento


Exemplo 12: Obter a sigla e o nome dos setores da empresa com o nome do chefe do setor e o nome do setor hierarquicamente superior, ordenando pela sigla do setor em ordem ascendente. Mostrar também os setores que não tenham setor superior.

```
SELECT S1.idsetor,

S1.nome AS 'Setor',

F.nome AS 'Chefe',

S2.nome AS 'Setor Superior'

FROM Setor S1

LEFT JOIN Setor S2

ON S1.idsuperior = S2.idsetor

INNER JOIN Funcionario F

ON S1.idchefe = F.idfuncionario

ORDER BY S1.idsetor;
```

Junção usando Auto-Relacionamento


Exemplo 13: Obter a sigla e o nome dos setores da empresa com o nome do chefe do setor, o nome do setor hierarquicamente superior e o nome do chefe do setor superior, ordenando pela sigla do setor em ordem ascendente.

```
SELECT S1.idsetor,

S1.nome AS 'Setor',

F1.nome AS 'Chefe',

S2.nome AS 'Setor Superior',

F2.nome AS 'Chefe do Setor Superior'

FROM Setor S1

JOIN Setor S2 ON S1.idsuperior = S2.idsetor

JOIN Funcionario F1 ON S1.idchefe = F1.idfuncionario

JOIN Funcionario F2 ON S2.idchefe = F2.idfuncionario

ORDER BY S1.idsetor;
```