

Banco de Dados

Exibindo Dados de Múltiplas Tabelas

Agenda

- · O que é um JOIN
- Natural Join
- Simple Join EquiJoin
- Alias
- · SelfJoin
- NonEquijoins
- OuterJoin
 - Left Outer Join
 - Right Outer Join
 - Full Outer Join
- · Cross Join
- Exercícios
- Bibliografia

Extraindo Dados de Mais de uma Tabela

Ligações (Joins)

Uma ligação é usada quando a pesquisa SQL requer dados de mais de uma tabela do Banco de Dados.

Linhas em uma tabela devem ser ligadas a outras linhas de acordo com o valor comum existente na coluna correspondente.

Existem três tipos principais de condições de ligações:

- 1) Equi-join
- 2) Non-equi-join
- 3) Outer-Join

Extraindo Dados de Mais de uma Tabela

Para as próximas atividades, iremos utilizar mais de uma tabela para extrair dados.

No próximo slide, está o DER das tabelas do usuário HR no Oracle 10g e seus relacionamentos.

Natural Join

É baseada em todos os campos de mesmo nome em 2 tabelas. Se os nomes dos campos e os tipos de dados forem iguais então retorna a consulta com sucesso;

Se os nomes forem iguais porém os tipos de dados forem diferentes,

retorna erro.

Recuperando registros: Natural Join

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID	CITY
60	IT	1400	Southlake
50	Shipping	1500	South San Francisco
10	Administration	1700	Seattle
90	Executive	1700	Seattle
110	Accounting	1700	Seattle
190	Contracting	1700	Seattle
20	Marketing	1800	Toronto
80	Sales	2500	Oxford

8 rows selected.

Natural Join + USING

Quando temos várias colunas com o mesmo nome e tipos diferentes, podemos escolher o campo de junção através do (USING).

Não use alias de tabela ou campo no using e no where, pois lembre-se: o campo deve ser comum às duas tabelas.

```
SELECT l.city, d.department_name
FROM locations l JOIN departments d
USING (location_id)
WHERE location id = 1400;
```


```
SELECT l.city, d.department_name
FROM locations l JOIN departments d USING
(location_id)
WHERE d.location_id = 1400;
```


EquiJoin

EquiJoin

Para descobrir, qual departamento os empregados estão, nós comparamos a coluna Department_ID da tabela Employees com o mesmo valor de Department_ID na tabela Departments. O relacionamento entre a tabela Employees e a Departments é um equijoin, em que o valor da coluna Department_ID seja igual para ambas as tabelas.

Uma condição de ligação é especificada na cláusula WHERE:

SELECT coluna(s)

FROM tabela(s)

WHERE condição de ligação

Ligação das

tabelas (JOIN)

Extraindo Dados de Mais de uma Tabela - Equi-Join

Para ligar as duas tabelas Employees e Departments, faça:

SELECT Employees. Employee_ID,

Employees.Department_ID, Department_Name

FROM Employees, Departments

WHERE Employees.Department_ID = Departments.Department_ID;

EMPLOYEES

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
100	King	90
101	Kochhar	90
202	Fay	20
205	Higgins	110
206	Gietz	110

DEPARTMENTS

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
10	Administration	1700
20	Marketing	1800
50	Shipping	1500
60	П	1400
80	Sales	2500
90	Executive	1700
110	Accounting	1700
190	Contracting	1700

EMPLOYEE_ID	DEPARTMENT_ID	DEPARTMENT_NAME
200	10	Administration
201	20	Marketing
202	20	Marketing
102	90	Executive
205	110	Accounting

206

ON

Ligação das

tabelas (JOIN)

Extraindo Dados de Mais de uma Tabela - Equi-Join

Para ligar as duas tabelas Employees e Departments utilizando JOIN, faça:

SELECT Employees. Employee_ID,

Employees.Department_ID, Department_Name

FROM Employees JOIN Departments

Employees.Department_ID =Departments.Department_ID;

EMPLOYEES

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
100	King	90
101	Kochhar	90
202	Fay	20
205	Higgins	110
206	Gietz	110

DEPARTMENTS

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
10	Administration	1700
20	Marketing	1800
50	Shipping	1500
60	IT	1400
80	Sales	2500
90	Executive	1700
110	Accounting	1700
190	Contracting	1700

EMPLOYEE_ID	DEPARTMENT_ID	DEPARTMENT_NAME
200	10	Administration
201	20	Marketing
202	20	Marketing
• • • •		
102	90	Executive
205	110	Accounting

110 ||Accounting

206

Utilizando Alias – "Apelidos"

- O 'Alias' também pode ser utilizado no comando select para apelidar tabelas conforme exemplo abaixo.
- O uso do alias simplifica a consulta;

```
SELECT e employee id, e last name,
d location id, department id

FROM employees e JOIN departments d

USING (department_id);
```


Extraindo Dados de Mais de uma Tabela - Equi-Join

Utilizando Join e condições juntas:

SELECT E.First_Name, E.Last_Name, D.Department_Name

FROM Employees E, Departments D

WHERE E.Department_ID = D.Department_ID

AND E.Department_ID = 30;

FIRST_NAME	LAST_NAME	DEPARTMENT_NAME
Den	Raphaely	Purchasing
Alexander	Khoo	Purchasing
Shelli	Baida	Purchasing
Sigal	Tobias	Purchasing
Guy	Himuro	Purchasing
Karen	Colmenares	Purchasing

Utilizando Join e condições separadas:

SELECT E.First_Name, E.Last_Name, D.Department_Name

FROM Employees E JOIN Departments D

ON E.Department_ID = D.Department_ID

WHERE E.Department_ID = 30;

Extraindo Dados de Mais de uma Tabela - Equi-Join

Caso não seja realizado o relacionamento, o SQL não está errado mas o resultado estará errado.

Portanto: na ausência da condição WHERE (relacionamento), cada linha da tabela Employees estará ligada com cada linha de Departments ...

Caso a tabela Employees tenha 14 registros e a tabela Departments tenha 4 linhas, será feito o produto cartesiano (14X4=56), e retornará 56 registros.

A EXIBIÇÃO DESSES DADOS ESTARÁ ERRADO!!!

Self Join

EMPLOYEES (WORKER)

EMPLOYEE_ID	LAST_NAME	MANAGER_ID
100	King	
101	Kochhar	100
102	De Haan	100
103	Hunold	102
104	Ernst	103
107	Lorentz	103
124	Mourgos	100

EMPLOYEES (MANAGER)

EMPLOYEE_ID	LAST_NAME
	King
101	Kochhar
102	De Haan
103	Hunold
104	Ernst
107	Lorentz
124	Mourgos

MANAGER_ID da tabela WORKER é igual ao EMPLOYEE_ID da tabela MANAGER.

Self Join


```
SELECT e.last_name emp, m.last_name mgr
FROM employees e JOIN employees m
ON (e.manager_id = m.employee_id);
```

Ou

```
SELECT e.last_name emp, m.last_name mgr
FROM employees e, employees m
WHERE e.manager_id = m.employee_id;
```

EMP	MGR
Hartstein	King
Zlotkey	King
Mourgos	King
De Haan	King
Kochhar	King

. . .

19 rows selected.

Join entre três Tabelas


```
SELECT employee_id, city, department_name
FROM employees e

JOIN departments d
ON d.department_id = e.department_id
JOIN locations l
ON d.location_id = l.location_id;
```

Ou

EMPLOYEE_ID	CITY	DEPARTMENT_NAME
103	Southlake	IT
104	Southlake	IT
107	Southlake	IT
124	South San Francisco	Shipping
141	South San Francisco	Shipping
142	South San Francisco	Shipping
143	South San Francisco	Shipping
144	South San Francisco	Shipping

NonEquijoins - [rodar script job_grades.sql]

EMPLOYEES

LAST_NAME	SALARY
King	24000
Kochhar	17000
De Haan	17000
Hunold	9000
Ernst	6000
Lorentz	4200
Mourgos	5800
Rajs	3500
Davies	3100
Matos	2600
Vargas	2500
Zlotkey	10500
Abel	11000
Taylor	8600

. . .

20 rows selected.

JOB_GRADES

GRA	LOWEST_SAL	HIGHEST_SAL
Α	1000	2999
В	3000	5999
С	6000	9999
D	10000	14999
E	15000	24999
F	25000	40000

O salário dos empregados deve estar compreendido entre o menor e o maior salário da tabela JOB_GRADES.

Recuperando Registros com NonEquijoins


```
SELECT e.last_name, e.salary, j.grade_level
FROM employees e JOIN job_grades j
ON e.salary
BETWEEN j.lowest_sal AND j.highest_sal;
```


Ou

```
SELECT e.last_name, e.salary, j.grade_level
FROM employees e, job_grades j
WHERE e.salary BETWEEN j.lowest_sal AND
 j.highest_sal;
```

LAST_NAME	SALARY	GRA
Matos	2600	А
Vargas	2500	А
Lorentz	4200	В
Mourgos	5800	В
Rajs	3500	В
Davies	3100	В
Whalen	4400	В
Hunold	9000	С
Ernst	6000	С

- - -

Outer Join

Além de mostrar registros cujos campos em comum estejam presentes nas duas tabelas, ainda mostram os que faltam.

- Neste caso, a tabela DEPARTMENTS possui o departamento de Contracting que não possui nenhum EMPLOYEES alocado.
- No caso de uma consulta na tabela de EMPLOYEES o departamento 190 é o único que não aparecerá.

DEPARTMENTS

DEPARTMENT_NAME	DEPARTMENT_ID
Administration	10
Marketing	20
Shipping	50
IT	60
Sales	80
Executive	90
Accounting	110
Contracting	190

8 rows selected.

EMPLOYEES

DEPARTMENT_ID	LAST_NAME
90	King
90	Kochhar
90	De Haan
60	Hunold
60	Ernst
60	Lorentz
50	Mourgos
50	Rajs
50	Davies
50	Matos
50	Vargas
80	Zlotkey

20 rows selected.

Não há empregados no departamento 190.

Right Outer Join

Apresenta os departamentos que tem e que não tem funcionários.

```
SELECT e.last_name, d.department id, d.department name
FROM employees e RIGHT OUTER JOIN departments d
ON (e.department_id = d.department_id);
```

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
Whalen	10	Administration
Fay	20	Marketing
Hartstein	20	Marketing
Davies	50 Shipping	
_		
Kochhar	90	Executive
Gietz	110	Accounting
Higgins	110 Accounting	
	190	Contracting

20 rows selected.

. . .

Right Outer Join (+)

Usando o Operador (+)

O símbolo (+) é o operador para junção externa, ou seja, se um dado existir somente em uma tabela, com este símbolo será possível retornar linha(s) faltando o outro valor.

O símbolo (+) deve ser inserido junto ao nome da tabela que não tem

linhas correspondentes.

SELECT E.First_Name, E.Last_Name, D.Department_Name

FROM Employees E, Departments D

WHERE E.Department_ID (+) = D.Department_ID

ORDER BY D.Department_Name;

FIRST_NAME	LAST_NAME	DEPARTMENT_NAME
William	Gietz	Accounting
Shelley	Higgins	Accounting
Jennifer	Whalen	Administration
-	-	Benefits
-	-	Construction
-	-	Contracting
-	-	Control And Credit
-	-	Corporate Tax
Lex	De Haan	Executive
Lex Neena	De Haan Kochhar	Executive

Left Outer Join

Apresenta os empregados que tem e que não tem departamentos.

```
SELECT e.last_name, e.department id, d.department_name
FROM employees e LEFT OUTER JOIN departments d
ON (e.department_id = d.department_id);
```

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
Whalen	10	Administration
Fay	20	Marketing
Hartstein	20 Marketing	
De Haan	90	Executive
Kochhar	90	Executive
King	90	Executive
Gietz	110	Accounting
Higgins	110 Accounting	
Grant		

20 rows selected.

Left Outer Join

Usando o Operador (+)

SELECT E.First_Name, E.Last_Name, D.Department_Name FROM Employees E, Departments D WHERE E.Department_ID = D.Department_ID (+) ORDER BY D.Department_Name

FIRST_NAME	LAST_NAME	DEPARTMENT_NAME
Shelley	Higgins	Accounting
William	Gietz	Accounting
Jennifer	Whalen	Administration
Steven	King	Executive
Neena	Kochhar	Executive
Lex	De Haan	Executive
Daniel	Faviet	Finance

Κi Gee Shipping Hazel Philtanker Shipping Renske Ladwig Shipping Stephen Stiles Shipping John Seo Shipping Patel Joshua Shipping Trenna Rajs Shipping Curtis Davies Shipping Randall Matos Shipping

Shipping

Grant 106 linhas retornadas em 0,00 segundos

Kimberely

Fleaur

Exportação p

Full Outer Join

Retorna um Right e um Left Join ao mesmo tempo.

SELECT e.last_name, d.department id, d.department_name
FROM employees e FULL OUTER JOIN departments d
ON (e.department_id = d.department_id);

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME	
Whalen	10	Administration	
Fay	20	Marketing	
Hartstein	20	Marketing	
• • •			
King	90	Executive	
Gietz	110	Accounting	
Higgins	110 Accounting		
Grant			
	190	Contracting	

Produto Cartesiano

EMPLOYEES (20 rows)

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
100	King	90
101	Kochhar	90
202	Fay	20
205	Higgins	110
206	Gietz	110

20 rows selected.

DEPARTMENTS (8 rows)

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
10	Administration	1700
20	Marketing	1800
50	Shipping	1500
60	IT	1400
80	Sales	2500
90	Executive	1700
110	Accounting	1700
190	Contracting	1700

8 rows selected

Produto cartesiano: 20 x 8 = 160 rows

EMPLOYEE_ID	DEPARTMENT_ID	LOCATION_ID
100	90	1700
101	90	1700
102	90	1700
103	60	1700
104	60	1700
107	60	1700

160 rows selected.

Cross Join

O Cross Join retorna o produto cartesiano de 2 tabelas.

```
SELECT last_name, department_name
FROM employees
CROSS JOIN departments;
```

LAST_NAME	DEPARTMENT_NAME	
King	Administration	
Kochhar	Administration	
De Haan	Administration	
Hunold	Administration	

- - -

160 rows selected.

Resumo do comando SELECT

```
SELECT [DISTINCT] coluna(s), expr, alias...
```

FROM tabelas [alias]...

WHERE [condição de ligação]...

AND [condição de linha]...

OR [outras condições de linhas]..

GROUP BY [expr/coluna]

HAVING [grupo de condições]

ORDER BY [expr/coluna] [DESC/ASC]

Exercícios

Vide Arquivo Exercício 12.doc em anexo

Referências Bibliográficas

- [1] Fanderuff, Damaris. Dominando o Oracle 9i: Modelagem e desenvolvimento. São Paulo:Pearson Education do Brasil, 2003.
- [2] Costa, Rogério Luis de C., SQL : guia prático. 2. ed. Rio de Janeiro : Brasport, 2006.
- [3] SILBERSCHATZ, A. Sistema de bancos de dados. São Paulo: Pearson Education do Brasil, 2004.
- [4] Morelli, Eduardo M. Terra, 1996. Oracle 9i Fundamental: Sql, Pl/SQL e Administração. São Paulo: Érica, 2002.