

SQL Operacje złączenia

Przykładowa baza "Joindb"

Joindb Database Diagram

Użycie aliasów dla nazw tabel

Przykład 1 (bez aliasu nazwy tabel)

```
USE joindb

SELECT buyer_name, sales.buyer_id, qty
FROM buyers, sales

WHERE buyers.buyer_id = sales.buyer_id
```

Przykład 2 (z aliasem nazwy tabel)

```
USE joindb

SELECT buyer_name, s.buyer_id, qty

FROM buyers AS b, sales AS s

WHERE b.buyer_id = s.buyer_id
```

Użycie aliasów dla nazw tabel

Przykład 1 (bez aliasu nazwy tabel)

```
USE joindb

SELECT buyer_name, sales.buyer_id, qty

FROM buyers INNER JOIN sales

ON buyers.buyer_id = sales.buyer_id
```

Przykład 2 (z aliasem nazwy tabel)

```
USE joindb
SELECT buyer_name, s.buyer_id, qty
FROM buyers AS b INNER JOIN sales AS s
ON b.buyer_id = s.buyer_id
```

Łączenie danych z wielu tabel

- Wprowadzenie
- Złączenia (JOIN)
 - Złączenia wewnętrzne (INNER JOIN)
 - Złączenia zewnętrzne (OUTER JOIN)
 - CROSS JOIN
- Łączenie więcej niż dwóch tabel
- Łączenie tabeli samej ze sobą

Łączenie danych z wielu tabel

- Złączenia
 - klauzula FROM określa, które tabele są łączone
 - klauzula WHERE specyfikuje warunki połączenia
- Zapytanie do dwóch lub więcej tabel w celu wygenerowania pojedynczego zbioru wynikowego
 - jako warunki połączenia wykorzystywane są (przeważnie) klucze główne i obce

Łączenie danych z wielu tabel

Iloczyn kartezjański

```
USE joindb

SELECT b.buyer_name AS [b.buyer_name],

b.buyer_id AS [b.buyer_id],

s.buyer_id AS [s.buyer_id],

qty AS [s.qty]

FROM buyers AS b, sales AS s
```

Warunek

Złączenie

Warunki złączenia

Złączenie cd.

Warunki złączenia

Złączenie cd.


```
USE joindb
```

SELECT buyer_name, b.buyer_id, qty

FROM buyers AS b, sales AS s

WHERE s.buyer_id = b.buyer_id

Złączenia - wprowadzenie

- Operator JOIN
 - Słowo kluczowe JOIN wskazuje, że tabele są łączone i określa w jaki sposób
 - Słowo kluczowe ON specyfikuje warunki połączenia
- Zapytanie do dwóch lub więcej tabel w celu wygenerowania pojedynczego zbioru wynikowego
 - Jako warunki połączenia wykorzystywane są przeważnie klucze główne i obce

JOIN – podstawowa składnia


```
SELECT column_name [,column_name ...]
FROM <joined_table> ...

<joined_table> ::=
 <table_source><join_type><table_source>ON<search_condition>
 |<table_source>CROSS JOIN<table_source>
 |<joined_table>

<join_type>::=
 [INNER|{{LEFT|RIGHT|FULL}[OUTER]}] [<join_hint>] JOIN
```

Złączenie wewnętrzne – INNER JOIN

USE joindb

SELECT buyer_name, sales.buyer_id, qty

FROM buyers INNER JOIN sales

ON buyers.buyer_id = sales.buyer_id

Przykłady

- Napisz polecenie zwracające nazwy produktów i firmy je dostarczające
 - tak aby produkty bez "dostarczycieli" i "dostarczyciele" bez produktów nie pojawiali się w wyniku.

USE northwind

SELECT productname, companyname

FROM products

INNER JOIN suppliers

ON products.supplierid = suppliers.supplierid

Przykłady

 Napisz polecenie zwracające jako wynik nazwy klientów, którzy złożyli zamówienia po 1 marca 1998

```
SELECT DISTINCT companyname, orderdate
```

FROM orders

USF northwind

INNER JOIN customers

ON orders.customerid = customers.customerid

WHERE orderdate > '3/1/98'

Złączenie zewnętrzne – OUTER JOIN


```
USE joindb
```

SELECT buyer_name, sales.buyer_id, qty

FROM buyers LEFT OUTER JOIN sales

ON buyers.buyer_id = sales.buyer_id

Przykłady

 Napisz polecenie zwracające wszystkich klientów z datami zamówień.

USE northwind

SELECT companyname, customers.customerid, orderdate

FROM customers

LEFT OUTER JOIN orders

ON customers.customerid = orders.customerid

Ćwiczenia

- Napisz polecenie, które wyświetla listę dzieci będących członkami biblioteki. Interesuje nas imię, nazwisko i data urodzenia dziecka.
- Napisz polecenie, które podaje tytuły aktualnie wypożyczonych książek
- Podaj informacje o karach zapłaconych za przetrzymywanie książki o tytule 'Tao Teh King'. Interesuje nas data oddania książki, ile dni była przetrzymywana i jaką zapłacono karę
- Napisz polecenie które podaje listę książek (numery ISBN) zarezerwowanych przez osobę o nazwisku: Stephen A. Graff

Ćwiczenia

- Wybierz nazwy i ceny produktów o cenie jednostkowej pomiędzy 20 a 30, dla każdego produktu podaj dane adresowe dostawcy
- Wybierz nazwy produktów oraz informacje o stanie magazynu dla produktów dostarczanych przez firmę 'Tokyo Traders'
- Czy są jacyś klienci którzy nie złożyli żadnego zamówienia w 1997 roku, jeśli tak to pokaż ich dane adresowe
- Wybierz nazwy i numery telefonów dostawców, dostarczających produkty, których aktualnie nie ma w magazynie

CROSS JOIN – iloczyn karteziański

USE joindb

SELECT buyer_name, qty

FROM buyers

CROSS JOIN sales

Przykłady

 Napisz polecenie, wyświetlające CROSS JOIN między shippers i suppliers. Użyteczne dla listowania wszystkich możliwych sposobów w jaki dostawcy mogą dostarczać swoje produkty

USE northwind

SELECT suppliers.companyname, shippers.companyname

FROM suppliers

CROSS JOIN shippers

Łączenie więcej niż dwóch tabel


```
SELECT buyer_name, prod_name, qty
FROM buyers
INNER JOIN sales
ON buyers.buyer_id = sales.buyer_id
INNER JOIN produce
```

ON sales.prod_id = produce.prod_id

Przykład

 Napisz polecenie zwracające listę produktów zamawianych w dniu 1996-07-08.

```
USE northwind

SELECT orderdate, productname

FROM orders AS 0

INNER JOIN [order details] AS OD

ON O.orderid = OD.orderid

INNER JOIN products AS P

ON OD.productid = P.productid

WHERE orderdate = '7/8/96'
```

Ćwiczenia

- Wybierz nazwy i ceny produktów (baza northwind) o cenie jednostkowej pomiędzy 20 a 30, dla każdego produktu podaj dane adresowe dostawcy, interesują nas tylko produkty z kategorii 'Meat/Poultry'
- Wybierz nazwy i ceny produktów z kategorii 'Confections' dla każdego produktu podaj nazwę dostawcy.
- Wybierz nazwy i numery telefonów klientów, którym w 1997 roku przesyłki dostarczała firma 'United Package'
- Wybierz nazwy i numery telefonów klientów, którzy kupowali produkty z kategorii 'Confections'

Ćwiczenia

- Napisz polecenie, które wyświetla listę dzieci będących członkami biblioteki. Interesuje nas imię, nazwisko, data urodzenia dziecka i adres zamieszkania dziecka.
- Napisz polecenie, które wyświetla listę dzieci będących członkami biblioteki. Interesuje nas imię, nazwisko, data urodzenia dziecka, adres zamieszkania dziecka oraz imię i nazwisko rodzica.

Łączenie tabeli samej ze sobą – self join


```
USE joindb

SELECT a.buyer_id AS buyer1, a.prod_id
 ,b.buyer_id AS buyer2

FROM sales AS a

JOIN sales AS b

ON a.prod_id = b.prod_id

WHERE a.buyer_id < b.buyer_id</pre>
```

Przykład

 Napisz polecenie, które wyświetla listę wszystkich kupujących te same produkty.

```
USE joindb

SELECT a.buyer_id AS buyer1, a.prod_id
 ,b.buyer_id AS buyer2

FROM sales AS a

INNER JOIN sales AS b
ON a.prod_id = b.prod_id
```

Przykłady

Zmodyfikuj poprzedni przykład, tak aby zlikwidować duplikaty

Przykłady

 Napisz polecenie, które pokazuje pary pracowników zajmujących to samo stanowisko.

```
USE northwind

SELECT a.employeeid, LEFT(a.lastname,10) AS name
,LEFT(a.title,10) AS title
,b.employeeid, LEFT(b.lastname,10) AS name
,LEFT(b.title,10) AS title

FROM employees AS a

INNER JOIN employees AS b

ON a.title = b.title

WHERE a.employeeid < b.employeeid
```

Ćwiczenia

- Napisz polecenie, które wyświetla pracowników oraz ich podwładnych.
- Napisz polecenie, które wyświetla pracowników, którzy nie mają podwładnych.
- Napisz polecenie, które wyświetla adresy członków biblioteki, którzy mają dzieci urodzone przed 1 stycznia 1996
- Napisz polecenie, które wyświetla adresy członków biblioteki, którzy mają dzieci urodzone przed 1 stycznia 1996. Interesują nas tylko adresy takich członków biblioteki, którzy aktualnie nie przetrzymują książek.

Łączenie kilku zbiorów wynikowych

- Użyj operatora UNION do tworzenia pojedynczego zbioru wynikowego z wielu zapytań
- Każde zapytanie musi mieć:
 - zgodne typy danych
 - taką samą liczbę kolumn
 - taki sam porządek kolumn w select-list

Ćwiczenie

- Napisz polecenie które zwraca imię i nazwisko (jako pojedynczą kolumnę – name), oraz informacje o adresie: ulica, miasto, stan kod (jako pojedynczą kolumnę – address) dla wszystkich dorosłych członków biblioteki
- Napisz polecenie które zwraca informację o użytkownikach biblioteki o nr 250, 342, i 1675 (nr, imię i nazwisko członka biblioteki) oraz informacje o zarezerwowanych książkach (isbn, data)
- Podaj listę członków biblioteki mieszkających w Arizonie (AZ), którzy mają więcej niż dwoje dzieci zapisanych do biblioteki

Ćwiczenie

 Podaj listę członków biblioteki mieszkających w Arizonie (AZ) którzy mają więcej niż dwoje dzieci zapisanych do biblioteki oraz takich którzy mieszkają w Kaliforni i mają więcej niż troje dzieci zapisanych do biblioteki

Ćwiczenie

- 1. Dla każdej kategorii produktu (nazwa), podaj łączną liczbę zamówionych przez klienta jednostek.
- 2. Dla każdego zamówienia podaj łączną liczbę zamówionych jednostek oraz nazwę klienta.
- 3. Zmodyfikuj poprzedni przykład, aby pokazać tylko takie zamówienia, dla których łączna liczba jednostek jest większa niż 250.
- 4. Dla każdego klienta (nazwa) podaj nazwy towarów, które zamówił
- 5. Dla każdego klienta (nazwa) podaj wartość poszczególnych zamówień. Gdy klient nic nie zamówił też powinna pojawić się informacja.
- Podaj czytelników (imię, nazwisko), którzy nigdy nie pożyczyli żadnej książki.