

Pobieranie danych z wielu tabel

- Łączenie danych z wielu tabel
 - złączenia JOIN
- Operacje na zbiorach
 - suma zbiorów UNION
 - część wspólna INTERSECT
 - różnica EXCEPT

Przykładowa baza "Joindb"

Joindb Database Diagram

Użycie aliasów dla nazw tabel

Przykład 1 (bez aliasu nazwy tabeli)

```
USE joindb

SELECT buyer_name, sales.buyer_id, qty

FROM buyers, sales

WHERE buyers.buyer_id = sales.buyer_id

GO
```

Przykład 2 (z aliasem nazwy tabeli)

```
USE joindb
SELECT buyer_name, s.buyer_id, qty
FROM buyers AS b, sales AS s
WHERE b.buyer_id = s.buyer_id
GO
```

Użycie aliasów dla nazw tabel

Przykład 1 (bez aliasu nazwy tabeli)

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

Przykład 2 (z aliasem nazwy tabeli)

```
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
GO
```

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

Złączenie

SELECT buyer_name, b.buyer_id, qty FROM buyers AS b, sales AS s WHERE s.buyer_id = b.buyer_id

buyers

buyer_name	buyer_id
Adam Barr	1
Sean Chai	2
Eva Corets	3
Erin O'Melia	4

sales

buyer_id	prod_id	qty
1	2	15
1	3	5
4	1	37
3	5	11
4	2	1003

Result

buyer_name	buyer_id	qty
Adam Barr	1	15
Adam Barr	1	5
Erin O'Melia	4	37
Eva Corets	3	11
Erin O'Melia	4	1003

Złączenia (JOIN)

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

Złączenie wewnętrzne – INNER JOIN

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

buyers

buyer_name	buyer_id
Adam Barr	1
Sean Chai	2
Eva Corets	3
Erin O'Melia	4

sales

buyer_id	prod_id	qty
1	2	15
1	3	5
4	1	37
3	5	11
4	2	1003

Result

buyer_name	buyer_id	qty
Adam Barr	1	15
Adam Barr	1	5
Erin O'Melia	4	37
Eva Corets	3	11
Erin O'Melia	4	1003

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

```
SELECT productname, companyname
FROM products
INNER JOIN suppliers
ON products.supplierid = suppliers.supplierid
```

 Napisz polecenie zwracające jako wynik nazwy klientów, którzy złożyli zamówienia po 01 marca 1998 (baza northwind)

```
SELECT DISTINCT companyname, orderdate
FROM orders
INNER JOIN customers
ON orders.customerid = customers.customerid
WHERE orderdate > '3/1/98'
```

Złączenie zewnętrzne – OUTER JOIN

SELECT buyer_name, sales.buyer_id, qty
FROM buyers LEFT OUTER JOIN sales
ON buyers.buyer_id = sales.buyer_id

buyers

buyer_name	buyer_id
Adam Barr	1
Sean Chai	2
Eva Corets	3
Erin O'Melia	4

Result

buyer_name	buyer_id	qty
Adam Barr	1	15
Adam Barr	1	5
Erin O'Melia	4	37
Eva Corets	3	11
Erin O'Melia	4	1003
Sean Chai	NULL	NULL

sales

buyer_id	prod_id	qty
1	2	15
1	3	5
4	1	37
3	5	11
4	2	1003

 Napisz polecenie zwracające wszystkich klientów z datami zamówień (baza northwind).

```
SELECT companyname, customers.customerid, orderdate
FROM customers
LEFT OUTER JOIN orders
ON customers.customerid = orders.customerid
```

Ćwiczenie

- 1. Wybierz nazwy i ceny produktów (baza northwind) o cenie jednostkowej pomiędzy 20.00 a 30.00, dla każdego produktu podaj dane adresowe dostawcy
- 2. Wybierz nazwy produktów oraz inf. o stanie magazynu dla produktów dostarczanych przez firmę 'Tokyo Traders'
- 3. Czy są jacyś klienci którzy nie złożyli żadnego zamówienia w 1997 roku, jeśli tak to pokaż ich dane adresowe
- 4. Wybierz nazwy i numery telefonów dostawców, dostarczających produkty, których aktualnie nie ma w magazynie

Ćwiczenia

- 1. Napisz polecenie, które wyświetla listę dzieci będących członkami biblioteki (baza library). Interesuje nas imię, nazwisko i data urodzenia dziecka.
- 2. Napisz polecenie, które podaje tytuły aktualnie wypożyczonych książek
- 3. 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
- 4. Napisz polecenie które podaje listę książek (mumery ISBN) zarezerwowanych przez osobę o nazwisku: Stephen A. Graff

CROSS JOIN – iloczyn karteziański

SELECT buyer_name, qty FROM buyers CROSS JOIN sales

buyers

buyer_id	buyer_name	
1	Adam Barr	
2	Sean Chai	
3	Eva Corets	
4	Erin O'Melia	

sales

buyer_id	prod_id	qty
1	2	15
1	3	5
4	1	37
3	5	11
4	2	1003

Result

buyer_name	qty
Adam Barr	15
Adam Barr	5
Adam Barr	37
Adam Barr	11
Adam Barr	1003
Sean Chai	15
Sean Chai	5
Sean Chai	37
Sean Chai	11
Sean Chai	1003
Eva Corets	15
•••	

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

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

buyers sales produce

buyer_i	buyer_name	
1	Adam Barr	
2	Sean Chai	
3	Eva Corets	
4	Erin O'Melia	

buyer_id	prod_id	qty
1	2	15
1	3	5
3	1	37
4	5	11
2	2	1003

produce		
prod_id	prod_name	
1	Apples	
2	Pears	
3	Oranges	
4	Bananas	
5	Peaches	

buyer_name	prod_name	qty
Erin O'Melia	Apples	37
Adam Barr	Pears	15
Erin O'Melia	Pears	1003
Adam Barr	Oranges	5
Eva Corets	Peaches	11

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

```
SELECT orderdate, productname
FROM orders AS O
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

- 1. Wybierz nazwy i ceny produktów (baza northwind) o cenie jednostkowej pomiędzy 20.00 a 30.00, dla każdego produktu podaj dane adresowe dostawcy, interesują nas tylko produkty z kategorii 'Meat/Poultry'
- 2. Wybierz nazwy i ceny produktów z kategorii 'Confections' dla każdego produktu podaj nazwę dostawcy.
- 3. Wybierz nazwy i numery telefonów klientów , którym w 1997 roku przesyłki dostarczała firma 'United Package'
- 4. Wybierz nazwy i numery telefonów klientów, którzy kupowali produkty z kategorii 'Confections'

Ćwiczenia

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

Łączenie tabeli samej ze sobą – self join

```
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
```

sales a

buyer_id	prod_id	qty
1	2	15
1	3	5
4	1	37
3	5	11
4	2	1003

sales b

buyer_id	prod_id	qty
1	2	15
1	3	5
4	1	37
3	5	11
4	2	1003

Result

buyer1	prod_id	buyer2
4	2	1

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

```
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
```

Zmodyfikuj poprzedni przykład, tak aby zlikwidować duplikaty

```
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
```

```
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
```

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

```
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

- 1. Napisz polecenie, które wyświetla pracowników oraz ich podwładnych (baza northwind)
- 2. Napisz polecenie, które wyświetla pracowników, którzy nie mają podwładnych (baza northwind)
- 3. Napisz polecenie, które wyświetla adresy członków biblioteki, którzy mają dzieci urodzone przed 1 stycznia 1996
- 4. 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
- 2. Napisz polecenie, które zwraca: isbn, copy_no, on_loan, title, translation, cover, dla książek o isbn 1, 500 i 1000. Wynik posortuj wg ISBN
- 3. Napisz polecenie które zwraca o użytkownikach biblioteki o nr 250, 342, i 1675 (dla każdego użytkownika: nr, imię i nazwisko członka biblioteki), oraz informację o zarezerwowanych książkach (isbn, data)
- 4. Podaj listę członków biblioteki mieszkających w Arizonie (AZ) 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
(CA) i mają więcej niż troje dzieci zapisanych do biblioteki