

Afficher des Données Issues de Plusieurs Tables

Afficher des Données **Issues de Plusieurs Tables**

DEPT EMP

EMPNO	ENAME	 DEPTNO
7839	KING	 10
7698	BLAKE	 30
7934	MILLER	 10

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Qu'est-ce qu'une Jointure?

Une jointure sert à extraire des données de plusieurs tables.

```
SELECT
 table1.column, table2.column
 table1, table2
FROM
 table1.column1 = table2.column2;
WHERE
```

- Ecrivez la condition de jointure dans la clause WHERE.
- Placez le nom de la table avant le nom de la colonne lorsque celui-ci figure dans plusieurs tables.

Produit Cartésien

- On obtient un produit cartésien lorsque :
 - Une condition de jointure est omise
 - Une condition de jointure est incorrecte
- Toutes les lignes de la première table sont jointes à toutes les lignes de la seconde
- Pour éviter un produit cartésien, toujours insérer une condition de jointure correcte dans la clause WHERE.

Génération d'un Produit Cartésien

EMP (14 lignes)

EMPNO ENAME	 DEPTNO
7839 KING	 10
7698 BLAKE	 30
7934 MILLER	 10

DEPT (4 lignes)

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

"Produit cartésien : -> 14*4=56 lignes"

ENZ	AME	DNAME
KI	NG	ACCOUNTING
BL	AKE	ACCOUNTING
• •	•	
KI	NG	RESEARCH
BL	AKE	RESEARCH
	•	
56	rows	selected.

Types de Jointures

Equijointure

Non-équijointure

Jointure externe

Autojointure

Qu'est-ce qu'une Equijointure ?

EMP

EMPNO	ENAME	DEPTNO
7839	KING	10
7698	BLAKE	30
7782	CLARK	10
7566	JONES	20
7654	MARTIN	30
7499	ALLEN	30
7844	TURNER	30
7900	JAMES	30
7521	WARD	30
7902	FORD	20
7369	SMITH	20
14 rows selected.		

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
30	SALES	CHICAGO
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
20	RESEARCH	DALLAS
20	RESEARCH	DALLAS
14 rows	selected.	

Clé étrangère Clé primaire

Extraction d'Enregistrements avec les Equijointures

```
SOL> SELECT
 emp.empno, emp.ename, emp.deptno,
 dept.deptno, dept.loc
 2
 3 FROM
 emp, dept
 emp.deptno=dept.deptno;
 WHERE
```

```
EMPNO ENAME
 DEPTNO DEPTNO LOC
 10
 10 NEW YORK
7839 KING
 30
7698 BLAKE
 30 CHICAGO
7782 CLARK
 10
 10 NEW YORK
 20 DALLAS
7566 JONES
 20
14 rows selected.
```

Différencier les Noms de Colonne Ambigus

- Préfixer avec le nom de la table pour différencier les noms de colonnes appartenant à plusieurs tables.
- Ces préfixes de table améliorent les performances.
- Différencier des colonnes de même nom appartenant à plusieurs tables en utilisant des alias de colonne.

Ajout de Conditions de Recherche avec l'Opérateur AND

Ε	M	P
---	---	---

EMPNO	ENAME	DEPTNO
7839	KING	10
7698	BLAKE	30
7782	CLARK	10
7566	JONES	20
7654	MARTIN	30
7499	ALLEN	30
7844	TURNER	30
7900	JAMES	30
7521	WARD	30
7902	FORD	20
7369	SMITH	20
• • •		
14 rows selected.		

DEPT

10	ACCOUNTING	NEW YORK
30	SALES	CHICAGO
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
20	RESEARCH	DALLAS
20	RESEARCH	DALLAS
 14 rows selected.		

Utilisation d'Alias de Table

Simplifiez les requêtes avec les alias de table.

```
SQL> SELECT emp.empno, emp.ename, emp.deptno,

dept.deptno, dept.loc

3 FROM emp, dept

4 WHERE emp.deptno=dept.deptno;
```

```
SQL> SELECT e.empno, e.ename, e.deptno,
2 d.deptno, d.loc
3 FROM emp e, dept d
4 WHERE e.deptno=d.deptno;
```

Jointures de Plus de Deux Tables

Non-Equijointures

EMP

EMPNO	ENAME	SAL
7839	KING	5000
7698	BLAKE	2850
7782	CLARK	2450
7566	JONES	2975
7654	MARTIN	1250
7499	ALLEN	1600
7844	TURNER	1500
7900	JAMES	950
14 rows selected		

SALGRADE

GRADE	LOSAL	HISAL
1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000
5	3001	9999

"Les salaires (SAL) de la table EMP sont compris entre le salaire minimum (LOSAL) et le salaire maximum (HISAL) de la table SALGRADE"

Extraction d'Enregistrements avec les Non-Equijointures

```
SQL>
 e.ename, e.sal, s.grade
 SELECT
 FROM
 emp e, salgrade s
 WHERE e.sal
 BETWEEN s.losal AND s.hisal;
```

ENAME	SAL	GRADE					
JAMES	950	1					
SMITH	800	1					
ADAMS	1100	1					
•••							
14 rows selected.							

Jointures Externes

EMP		DEPT		
ENAME	DEPTNO	DEPTNO	DNAME	
KING	10	10	ACCOUNTING	
BLAKE	30	30	SALES	
CLARK	10	10	ACCOUNTING	
JONES	20	20	RESEARCH	
		40	OPERATIONS	

Pas d'employés dans le département OPERATIONS

Jointures Externes

- Les jointures externes permettent de visualiser des lignes qui ne répondent pas à la condition de jointure.
- L'opérateur de jointure externe est le signe (+).

```
SELECT table.column, table.column
FROM table1, table2
WHERE table1.column(+) = table2.column;
```

```
SELECT table.column, table.column
FROM table1, table2
WHERE table1.column = table2.column(+);
```

Utilisation des Jointures Externes

```
SQL> SELECT e.ename, d.deptno, d.dname
2 FROM emp e, dept d
3 WHERE e.deptno(+) = d.deptno
4 ORDER BY e.deptno;
```

```
ENAME DEPTNO DNAME

------
KING 10 ACCOUNTING
CLARK 10 ACCOUNTING
....

40 OPERATIONS
15 rows selected.
```

Autojointures

EMP (WORKER)

EMP (MANAGER)

EMPNO EN	NAME	MGR	EMPNO	ENAME	
7839 KI	ING				
7698 BI	LAKE	7839	7839	KING	
7782 CI	LARK	7839	7839	KING	
7566 JO	ONES	7839	7839	KING	
7654 M	ARTIN	7698	7698	BLAKE	
7499 AI	LLEN	7698	7698	BLAKE	

"Dans la table WORKER, MGR équivaut à EMPNO dans la table MANAGER"

Liaison d'une Table à Elle-même

```
SQL> SELECT worker.ename||' works for '||manager.ename
2 FROM emp worker, emp manager
3 WHERE worker.mgr = manager.empno;
```