

MySQL数据库开发技术 —— 多表连接查询

本章内容

节	知识点	掌握程度	难易程度
	从多个表中获取数据	理解	
多表连接	什么是连接	理解	
	连接的类型	理解	
笛卡尔积	笛卡尔积	理解	
	等值连接	掌握	
等值连接	等值连接检索数据	掌握	
	使用AND运算符增加其它查询条件	掌握	
限制歧义列名	限制歧义列名	掌握	
使用表的别名	使用表的别名	掌握	
多于两个表的连接	多于两个表的连接	掌握	难
多表连接的写法	多表连接的写法	掌握	难
北空店海拉	非等值连接	掌握	
非等值连接	非等值连接的数据检索	掌握	
自身连接	自身连接	掌握	难

本章内容

节	知识点	掌握程度	难易程度
	交叉连接	理解	
	自然连接	理解	
ANICE COL 1-16-46-4-5-7-1-1	USING子句	理解	
	ON子句	掌握	
ANSI SQL: 标准的连接语法	实现两表以上连接	掌握	
	外部连接	掌握	难
	左外连接	掌握	难
	右外连接	掌握	难

多表连接

- 从多个表中获取数据
- 思考如下问题?
 - 写一条查询语句, 查询员工姓名、部门名称、工作地点?

多表连接

EMP

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

DEPT

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

多表连接

- 什么是连接
 - 连接是在多个表之间通过一定的连接条件,使表 之间发生关联,进而能从多个表之间获取数据。
- 语法为:

```
SELECT table1.column, table2.column
```

FROM table1, table2

WHERE table1.column1 = table2.column2;

- 在 WHERE子句中书写连接条件。
- 如果在多个表中出现相同的列名,则需要使用表 名作为来自该表的列名的前缀。
- N个表相连时, 至少需要N-1个连接条件。

多表连接

- 连接类型
 - 按连接条件分:

非等值连接

- 按其他连接方法分

外部连接

内部连接

多表连接

- 多表连接包含多种写法,我们主要介绍:
- 基本写法:绝大多数符合SQL标准,其它关系型数据也适用。
- ANNSI 99写法: ANSI标准提供的写法, 所有关系型数据库必 须支持。

笛卡尔积

- 笛卡尔积是:
 - 第一个表中的所有行和第二个表中的所有行都发生 连接。
- 笛卡尔积在下列情况产生:
 - 连接条件被省略
 - 连接条件是无效的
- 为了避免笛卡尔积的产生,通常需要在WHERE子句中包含
 - 一个有效的连接条件。

笛卡尔积

• 笛卡尔积的写法

笛卡尔积

• 笛卡尔积结果

EMP (14 行)

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

DEPT (4 行)

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

"笛卡尔积: 14*4=56行" ENAME DNAME
----KING ACCOUNTING
BLAKE ACCOUNTING
...
KING RESEARCH
BLAKE RESEARCH
...
56 rows selected.

等值连接

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 r	14 rows selected.					

DEPT

DEPI	NO DNAME	LOC			
10	ACCOUNTING	NEW YORK			
30	SALES	CHICAGO			
10	ACCOUNTING	NEW YORK			
2	0 RESEARCH	DALLAS			
30	SALES	CHICAGO			
30	SALES	CHICAGO			
30	SALES	CHICAGO			
30	SALES	CHICAGO			
30	SALES	CHICAGO			
2	0 RESEARCH	DALLAS			
2	0 RESEARCH	DALLAS			
 14 rows selected.					

• 查询所有员工编号,姓名,部门编号,工作地点

等值连接

• 等值连接

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

等值连接

现在只想查询工作地点在NEW YORK的员工编号,姓名,部门编号,工作地点

EMPNO 1	ENAME	DEPTNO		DEPT	NO DNAME	LOC
7839	KING	10		10	ACCOUNTING	NEW YORK
7698	BLAKE	30		30	SALES	CHICAGO
7782	CLARK	10		10	ACCOUNTING	NEW YORK
7566	JONES	20		2	0 RESEARCH	DALLAS
7654 1	MARTIN	30		30	SALES	CHICAGO
7499	ALLEN	30		30	SALES	CHICAGO
7844 !	TURNER	30		30	SALES	CHICAGO
7900	JAMES	30		30	SALES	CHICAGO
7521 1	WARD	30		30	SALES	CHICAGO
7902	FORD	20		2	0 RESEARCH	DALLAS
7369	SMITH	20		20	0 RESEARCH	DALLAS
					• • •	
14 rc	ows sele	ected.	14 rows selected.			ted.

等值连接

• 使用AND运算符增加其它查询条件

限制歧义列名

- 在用到多个表时可以使用表名作前缀来限定列;
- 通过使用表前缀可以提高性能;
- 通过使用列的别名可以区分来自不同表但是名字相同的列;

使用表的别名

• 通过使用表的别名来简化查询语句

```
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;
```

练习1

- 1. 写一个查询,显示所有员工姓名,部门编号,部门名称。
- 2. 写一个查询,显示所有工作在CHICAGO并且奖金不为空的员工 姓名,工作地点,奖金
- 3. 写一个查询,显示所有姓名中含有A字符的员工姓名,工作地点。

多于两个表的连接

CUSTOMER(客户表)

ORD(订单表)

	NAME	CUSTID	CUSTID	ORDID			
	JOCKSPORTS	100	101	610			
	TKB SPORT SHOP	101	102	611			
	VOLLYRITE	102	104	612			
	JUST TENNIS	103	106	601			
	K+T SPORTS	105	102	602		ITEM(产	品表)
	SHAPE UP	106	106	ODDI	<u> </u>	THEMTO	
	WOMENS SPORTS	107	106	ORDI	L _	ITEMID	
						3	
	9 rows selec	ted	21 rows	61	U	3	
	9 IOWS SELEC	cea.	ZI IOWS S	61	1	1	
		61	2	1			
4 1	定:1个客户	60	1	1			
J	佐: 谷厂	60	2	1			

- 约定:1个客户可以有多个订单 ,1个订单可以包含多个商品。
- 64 rows selected.

多余两个表的连接

• 查询每个顾客都订购了哪些商品?

```
SQL> SELECT c.name,o.itemid
2 FROM customer c, order o,item i
3 WHERE c.custid = o.custid and o.ordid = i.ordid;
```

多个表连接和两个表连接一样,在构造SQL语句时,需要多考虑一个表之间的关联条件。

非等值连接

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

"EMP表中的薪水是在 SALGRADE 表所规定的 最低和最高范围内。"

非等值连接

• 查询每个员工的姓名,工资,工资等级

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

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

多表连接的写法

- 1. 分析要查询的列都来自于哪些表,构成FROM子句;
- 2. 分析这些表之间的关联关系,如果表之间没有直接关联 关系,而是通过另一个中间表关联,则也要在FROM子句中 补充中间关联表;
- 3.接下来在WHERE子句中补充表之间的关联关系,通常N个表,至少要有N-1个关联关系;
- 4. 分析是否还有其它限制条件,补充到WHERE子句的表关联 关系之后,作为限制条件;
- 5. 根据用户想要显示的信息,补充SELECT子句。
- 6. 分析是否有排序要求,如果排序要求中还涉及到其它表 ,则也要进行第2步补充排序字段所在的表,并且添加表之 间的关联关系;

练习2

• 1. 查询每个员工的编号, 姓名, 工资, 工资等级, 所在工作城市, 按照工资等级进行升序排序。

自身连接

• 思考: 查询每个员工的姓名和直接上级姓名?

自身连接

• 自身连接,也叫自连接,是一个表通过某种条件和本身进行连接的一种方式,就如同多个表连接一样。

"WORKER表中的 MGR 等于 MANAGER表中的EMPNO"

自身连接

```
SQL> SELECT worker.ename 'WNAME',manager.ename 'LNAME'
2 FROM emp worker, emp manager
3 WHERE worker.mgr = manager.empno;
```

练习3

• 1. 查询所有工作在NEW YORK和CHICAGO的员工姓名,员工编号 ,以及他们的经理姓名,经理编号。

- ANSI SQL: 1999标准的连接语法
 - Oracle除了上述自己的连接语法外,同时支持美国国家标准协会(ANSI)的SQL: 1999标准的连接语法。

```
SELECT table1.column, table2.column
FROM table1
[CROSS JOIN table2] |
[NATURAL JOIN table2] |
[JOIN table2 USING (column_name)] |
[JOIN table2
ON(table1.column_name = table2.column_name)] |
[LEFT|RIGHT|FULL OUTER JOIN table2
ON (table1.column_name = table2.column_name)];
```


- 交叉连接
 - 交叉连接会产生连个表的交叉乘积,和两个表之间的笛卡尔积是一样的;
 - 使用CROSS JOIN 子句完成。

```
SELECT emp.empno,emp.ename,emp.sal,emp.deptno,dept.loc
FROM emp
CROSS JOIN dept;
```

EMPNO ENAM	Œ	SAL	DEPTNO LOC	
7369	SMITH	800	20	NEW YORK
7499	ALLEN	1600	30	NEW YORK
7521	WARD	1250	30	NEW YORK
7566	JONES	2975	20	NEW YORK
7934	MILLER	1300	10	BOSTON
已选择56行。				

- 自然连接
 - 自然连接是对两个表之间相同名字和数据类型的列进行的等值连接;
 - 如果两个表之间相同名称的列的数据类型不同,则会产生错误;
 - 使用NATURAL JOIN子句来完成。

• 自然连接

SELECT empno, ename, sal, deptno, loc
FROM emp
NATURAL JOIN dept;

EMPNO	ENAME	SAL	DEPTNO	LOC
7369	SMITH	800	20	DALLAS
7499	ALLEN	1600	30	CHICAGO
7521	WARD	1250	30	CHICAGO
7566	JONES	2975	20	DALLAS
7934	MILLER	1300	10	NEW YORK
已选择14行。				

- USING子句
 - 自然连接是使用所有名称和数据类型相匹配的列作为 连接条件,而USING子句可以指定用某个或某几个相同 名字和数据类型的列作为连接条件。

• USING字句

```
SELECT e.ename, e.ename, e.sal, deptno, d.loc
FROM emp e JOIN dept d USING (deptno)
WHERE deptno = 20 ;
```

ENAME	ENAME	SAL	DEPTNO	LOC
SMITH	SMITH	800	20	DALLAS
JONES	JONES	2975	20	DALLAS
SCOTT	SCOTT	3000	20	DALLAS
ADAMS	ADAMS	1100	20	DALLAS
FORD	FORD	3000	20	DALLAS

- 使用USING子句创建连接时,应注意以下几点:
 - 如果有若干个列名称相同但数据类型不同,自然连接子句可以用USING子句来替换,以指定产生等值连接的列。
 - 如果有多于一个列都匹配的情况,使用USING子句只能指定其中的一列。
 - USING子句中的用到的列不能使用表名和别名作为前缀。
 - NATURAL JOIN子句和USING子句是相互排斥的,不能同时使用

0

- ON子句
 - 自然连接条件基本上是具有相同列名的表之间的等值连接;
 - 如果要指定任意连接条件,或指定要连接的列,则可以使用ON子句;
 - 用ON将连接条件和其它检索条件分隔开,其它检索条件 写在WHERE子句;
 - ON子句可以提高代码的可读性。

ON字句

```
SELECT e.empno, e.ename, e.deptno, d.deptno, d.loc
FROM emp e

JOIN dept d
ON (e.deptno = d.deptno);
```

EMPNO	ENAME	DEPTNO	DEPTNO	LOC
7369	SMITH	20	20	DALLAS
7499	ALLEN	30	30	CHICAGO
7934	MILLER	10	10	NEW YORK
已选择14行。				

ON字句

```
SELECT e.empno, e.ename, d.loc,m.ename

FROM emp e

JOIN dept d

ON e.deptno = d.deptno

JOIN emp m

ON e.mgr = m.empno;
```

	EMPNO	ENAME	LOC	ENAME
	7788	SCOTT	DALLAS	JONES
	7902	FORD	DALLAS	JONES
	7499	ALLEN	CHICAGO	BLAKE
	7521	WARD	CHICAGO	BLAKE
ļ	7369	SMITH	DALLAS	FORD
已选	择13行。			

· 外部连接 EMP

DEPT

ENAME	DEPTNO	DEPTNO	DNAME
KING	10	10	ACCOUNTING
BLAKE	30	20	RESEARCH
CLARK	10	30	SALES
JONES	20	40	OPERATIONS
<u> </u>			

查询没有雇员工作的部门

- 在多表连接时,可以使用外部连接来查看哪些行,按照连接条件没有被匹配上。
- 左外连接以FROM子句中的左边表为基表,该表所有行数据按照连接条件无论是否与右边表能匹配上,都会被显示出来。
- 右外连接以FROM子句中的右边表为基表,该表所有行数据按照连接条件无论是否与左边表能匹配上,都会被显示出来

- 左外连接
 - 查询所有雇员姓名,部门编号,部门名称,包括没有部门的员工 也要显示出来

```
SELECT e.ename,e.deptno,d.loc
FROM emp e

LEFT OUTER JOIN dept d
ON (e.deptno = d.deptno);
```

ENAME	DEPTNO	LOC
MILLER	10	NEW YORK
KING	10	NEW YORK
CLARK	10	NEW YORK
FORD	20	DALLAS
WARD		
已选择14行。	,	

・右外连接

• 查询所有雇员姓名,部门编号,部门名称,包括没有员工的部门也要显示出来

```
SELECT e.ename,e.deptno,d.loc
FROM emp e
RIGHT OUTER JOIN dept d
ON (e.deptno = d.deptno);
```

ENAME	DEPTNO	LOC
ş m ıth	20	DALLAS
ALLEN	30	CHICAGO
JONES	20	DALLAS
MARTIN	30	CHICAGO
		BOSTON
i		

练习4

- 使用SQL-99写法, 完成如下练习
- 1. 创建一个员工表和部门表的交叉连接。
- 2. 使用自然连接,显示入职日期在80年5月1日之后的员工姓名,部门名称,入职日期
- 3. 使用USING子句,显示工作在CHICAGO的员工姓名,部门 名称,工作地点
- 4. 使用ON子句,显示工作在CHICAGO的员工姓名,部门名 称,工作地点,薪资等级
- 5. 使用左连接,查询每个员工的姓名,经理姓名,没有经理的King也要显示出来。
- 6. 使用右连接,查询每个员工的姓名,经理姓名,没有经理的King也要显示出来。

小结

- 等值连接
- 不等值连接
- 自身连接
- SQL99中各种连接的写法
- 外连接

课后作业

- 1. 显示员工SMITH的姓名, 部门名称, 直接上级名称
- 2. 显示员工姓名,部门名称,工资,工资级别,要求工资级别大于4级。
- 3. 显示员工KING和FORD管理的员工姓名及其经理姓名。
- 4. 显示员工姓名,参加工作时间,经理名,参加工作时间,要求参加时间比经理早。

Neuedu