Utilizando JOINS

Utilizar a cláusula WHERE para fazer seus JOINs (relacionamentos), limita os relacionamentos a apenas um tipo deles, o INNER JOIN.

Vamos iniciar com três tipos de Joins:

- •INNER JOIN
- •LEFT JOIN
- •RIGHT JOIN

INNER JOIN

Retorna apenas as linhas das tabelas que sejam comuns entre si, ou seja, as linhas em ambas as tabelas que possuam o campo de relacionamento com o mesmo valor.

No exemplo criado em aulas anteriores com as tabelas cliente e conta relacionadas, somente as pessoas que possuem contas são exibidas.

LEFT JOIN

Irá listar todas as linhas da primeira tabela relacionada no join, logo após a cláusula from.

Quando a linha listada não possuir equivalência na tabela destino, as colunas da tabela destino aparecerão com valores nulos

RIGHT JOIN

Irá listar todas as linhas referentes à segunda tabela relacionada no join

Neste caso também, quando a linha listada não possuir equivalência na tabela destino, as colunas da tabela destino aparecerão com valores nulos

Exemplos

Crie as seguintes tabelas:

Cli

Com os campos:

Codigo - inteiro - auto numeração - chave primária

Nome – char (30)

Lance os seguintes registros:

Codigo	Nome
1	José
2	Elisio
3	Roberto
4	Guilherme

Disciplina de Banco de Dados

Elaine Brito

Pedido

com os campos:

nr - inteiro – chave primária cliente – inteiro- chave estrangeira valor – float(5,2)

Lance os seguintes registros:

nr	Cliente	valor
1	2	100.50
2	2	120.00
3	1	20.00
4	3	60.00
5	3	110.00

INNER JOIN

Select cli.nome, pedido.nr, pedido.valor From pedido inner join cli On (pedido.cliente = cli.codigo);

Observe que o cliente Guilherme não fez nenhum pedido. Se você quiser um relatório que mostre também os clientes que não fizeram nenhum pedido, terá que usar um left join:

Veja que agora o cliente que não fez nenhum pedido, no caso o Guilherme, também foi exibido. Observe que com left join você deve usar on no lugar de where.

Se quiser exibir apenas os clientes que não fizeram nenhum pedido, use algo como:

- 1. Quero saber o nome dos produtos que estão em promoção.
- 2. Quero uma lista de nome dos produtos e, quando houver, mostrar também o desconto.

Correção

1. Quero saber o nome dos produtos que estão em promoção.

2. Quero uma lista de nome dos produtos e mostrar também o desconto.

Se quiser exibir todos os produtos devo usar nesse caso o left join pois com inner join só lista os que tem desconto.

Aliases para Tabelas

- Quando usamos Join, o nome da tabela é citado para diferenciar a qual campo se está fazendo referência.
 Quando a consulta é complexa e envolve várias tabelas, referenciar o nome da tabela pode aumentar muito o tamanho da consulta e em algumas ferramentas como Delphi, há um limite de 255 caracteres para a consulta.
- Para criar uma alias para uma tabela, basta acrescentar um identificador à frente do nome da tabela. A partir de então, basta utilizar este alias para se referenciar a tabela.
- Select nome,nr,valor from pedido p inner join cli c on (p.cliente=c.codigo);

Criar a tabela Proprietários e a tabela Carros:

```
• create table proprietarios ( rg char (16) primary key, nome char(40));
```

• create table carros (renavam char (12) primary key,

modelo char(20),

marca char(20),

cor char(10),

rg char(16));

• Alter table carros add foreign key(rg) references proprietarios(rg);

Insira os seguintes valores para proprietários:

rg	nome
123456789	João da Silva
654123987	Maria de Oliveira
987654321	José de Souza

Insira os seguintes valores para carros:

renavam	modelo	•		rg +	J
123456789123	•	•		123456789	
123456789124	Palio	Fiat	Vermelho	123456789	
123456789125	Corsa	Chevrolet	Amarelo	987654321	
123456789126	Gol	Volkswagen	Branco	987654321	

Listar o Renavam, modelo, marca, cor e nome do proprietário de todos os carros.

Select renavam, modelo, marca, cor, nome as proprietario from carros, proprietários where carros.rg=proprietarios.rg

ou

Select renavam, modelo, marca, cor, nome as proprietario from carros inner join proprietários on (carros.rg=proprietarios.rg);

renavam	modelo	marca	cor	Proprietario
123456789123 123456789124 123456789125 123456789126	Palio Corsa	Fiat Chevrolet	Vermelho Amarelo	João da Silva João da Silva José de Souza José de Souza

 Quando queremos recuperar todas as linhas de uma tabela, inclusive aquelas que não possuem linhas equivalentes na outra, trabalhamos com Right / Left Join

nysql> select renavam,modelo,marca,cor,nome as Proprietario -> from carros c right join proprietarios p -> on (c.rg=p.rg);				
renavam	mode lo	marca	cor	Proprietario
123456789123 123456789124 123456789125 123456789126	Palio Corsa	Fiat Chevrolet	Vermelho Amarelo	João da Silva João da Silva Maria de Oliveira José de Souza José de Souza

• Observe que foram listados todos os proprietários (pois a tabela à direita (right) do join na linha de comando é proprietários), independente de terem um carro relacionado a ele ou não.

• Observe que nesse exemplo específico, se usarmos o left join, como a tabela de carros é a da esquerda(left) e todos os carros tem um proprietário, a resposta é igual à do inner

```
mysql> select renavam,modelo,marca,cor,nome as Proprietario
 -> from carros c left join proprietarios p
 -> on (c.rq=p.rq);
 modelo
 Proprietario
  renavam
 marca
 cor
 João da Silva
  123456789123
 Fiesta ¦
 Ford
 Prata
  123456789124
 Palio
 Fiat
 Vermelho ¦ João da Silva
 José de Souza
  123456789125
 Cheurolet
 Amarelo
 Corsa
 José de Souza
  123456789126
 Go 1
 Volkswagen
 Branco
```

• Se houvesse carros cadastrados sem proprietário, eles apareceriam listados com o campo proprietário vazio.

- Exiba quantos carros tem cada proprietário.
- Observe essa realidade de dados para montar a consulta.

+	modelo	 marca	cor	Proprietario
123456789123 123456789124				¦ João da Silva ¦ João da Silva ¦ Maria de Oliveira
123456789125 123456789126				l Haria de Oliveira l José de Souza l José de Souza

• Exiba quantos carros tem cada proprietário.

proprietario	carros
José de Souza João da Silva Maria de Oliveira	2 2 0
3 rows in set (0.00	sec)

• Exiba quantos carros tem cada proprietário.

Select p.nome as proprietario, count(renavam) as carros from proprietarios p left join carros c on (p.rg=c.rg) group by p.nome;

proprietario	carros
l José de Souza l João da Silva l Maria de Oliveira	2 2 0
3 rows in set (0.00	sec)

 Agora quero exibir quantos carros tem cada proprietário que possui carros, ou seja, quem não possui nenhum carro não deve ser exibido.

Select p.nome as proprietario, count(*) as carros from proprietarios p inner join carros c on (p.rg=c.rg) group by p.nome;

Ī	propi	riet	tario	 	carros	i
_			Souza Silva		2 2	

• Voltando agora a trabalhar com as tabelas já feitas anteriormente:

C	codigo		nr	t cliente	-+ !	valor :
	2 3 4	José Elisio Roberto Guilherme Elaine Maria Thais	1 2 3 4 5	2 1 3		120.00 20.00

Para se certificar de ter essas tabelas execute o comando show tables; e depois os comandos select * para cada uma delas. Acrescente os registros que ainda faltam na sua tabela

Execute o comando:

Exercícios:

Exibir o total dos pedidos por cliente:

Para o exercício de cliente e conta :

- •Exiba o nome do cliente que possui a menor conta
- •Exiba a cidade dos cliente que possuem conta acima do valor médio das contas

Para exibir o nome do cliente, que possui a menor conta:

Select nome from cliente inner join conta on (cliente.codigo= conta.codcli) where (valor=(select min(valor) from conta));

Exiba a cidade dos cliente que possuem conta acima do valor médio das contas

Select distinct(cidade) from cliente inner join conta on (cliente.codigo= conta.codcli) where (valor>(select avg(valor) from conta));

Múltiplas Tabelas

 Primeiro vamos criar três tabelas no banco de dados: funcionarios, pagamentos e descontos. Funcionarios com os atributos codigo_funcionario e nome

Pagamentos com os atributos codigo_pagto, codigo_funcionario e valor

Descontos com os atributos codigo_desconto, codigo_funcionario e valor

Não se esqueça de definir as chaves primárias e estrangeiras.

Inserindo dados...

- Funcionarios
 - 1 Luis
 - 2 Marina
 - 3 Letícia
 - 4 Gustavo
 - 5 Mateus

Inserindo dados...

Pagamentos

```
codPag codFunc Valor
```

```
1 1 100
```

```
2 1 200
```

```
3 3 300
```

```
4 5 400
```

Inserindo dados...

Descontos

```
codDesc codFunc Valor
1 1 50
2 2 20
```

3 5 30

Exemplo de Inner Join

select f.nome, p.valor as pagamento from funcionarios f INNER JOIN pagamentos p ON f.codigo_ funcionario = p.codigo_

funcionario;

	nome	pagamento			
1	Luis	100.00			
2	Luis	200.00			
3	Letícia	300.00			
4	Mateus	400.00			
5	Mateus	500.00			

 Apesar de termos cinco funcionários na tabela, ele mostrou apenas três, o motivo é que apenas estes três tem pagamentos. Veja que o inner join fez uma junção entre funcionarios e pagamentos e desconsiderou os funcionários sem pagamentos.

Inner join com três tabelas

 select f.nome, p.valor as pagamento, d.valor as desconto from funcionarios f INNER JOIN pagamentos p ON f.codigo_ funcionario = p.codigo_ funcionario INNER JOIN descontos d ON f.codigo_funcionario = d.codigo_ funcionario

	nome	pagamento	desconto
1	Luis	100.00	50.00
2	Luis	200.00	50.00
3	Mateus	400.00	30.00
4	Mateus	500.00	30.00

 Neste caso apenas dois funcionários foram mostrados já que incluímos na consulta os descontos, ou seja, a leitura que esta consulta fez é: mostrar funcionários que tem pagamentos e descontos.

Exemplo de Left join

 select f.nome, p.valor as pagamento from funcionarios f LEFT JOIN pagamentos p ON f.codigo_ funcionario= p.codigo_ funcionario;

	nome	pagamento	
1 Luis		100.00	
2	Luis	200.00	
3	Marina	NULL	
4	Letícia	300.00	
5	Gustavo	NULL	
6	Mateus	400.00	
7	Mateus	500.00	

 Os funcionários 3 e 5 não tem pagamentos, mas ainda assim eles apareceram na consulta, já que a função Left Join considera apenas a coluna da esquerda e retorna Null (nulo) quando a coluna da direita não tiver um valor correspondente.

Incluindo o desconto...

 select f.nome, p.valor as pagamento, d.valor as desconto from funcionarios f LEFT JOIN pagamentos p ON f.codigo_ funcionario= p.codigo_ funcionario LEFT JOIN descontos d ON f.codigo_ funcionario= d.codigo_ funcionario

	nome	pagamento	desconto
1	Luis	100.00	50.00
2	Luis	200.00	50.00
3	Marina	NULL	20.00
4	Letícia	300.00	NULL
5	Gustavo	NULL	NULL
6	Mateus	400.00	30.00
7	Mateus	500.00	30.00

 O que fizemos foi uma espécie de left join em cascata e é útil quando queremos partir de uma base (funcionarios) e listar todas as correspondências ou não das tabelas (pagamentos e descontos) a ela relacionadas

Extras

- Podemos usar mysql como calculadora!
 Digite na linha de comando:
- Select 2+2;
- Select pi();
- Select cos(pi());
- Select cos(pi()/2);
- Select cos(pi())/2;

- Select round(pi(),2); Definindo o número de casa decimais
- Select round(pi(),10);
- Select sqrt(9);
- Select abs(-2);
- Select mod(5,2);
- Select power(3,2);

- SELECT CONCAT('My', 'S', 'QL');
- SELECT CONCAT_WS(",","First name","Second name","Last Name");
 - -> 'First name, Second name, Last Name'
- SELECT REPEAT('MySQL', 3);
 - -> 'MySQLMySQLMySQL'
- SELECT CHAR_LENGTH('Elaine');

- SELECT SUBSTRING('Unicamp',5);
- -> 'amp'
- SELECT SUBSTRING('Unicamp' FROM 4);
- -> 'camp'
- SELECT SUBSTRING('Unicamp',5,2);
- -> 'am'

- SELECT SUBSTRING_INDEX('www.mysql.com', '.', 2); -> 'www.mysql'
- SELECT SUBSTRING_INDEX('www.mysql.com', '.', -2); -> 'mysql.com'

Retorna a substring da string 'www.mysql.com' por exemplo antes de 2 ocorrencias do delimitador.

Se cont é positivo, tudo a esquerda do delimitador final (contando a partir da esquerda) é retornado. Se cont é negativo, tudo a direita do delimitador final (contando a partir da direita) é retornado.

```
 SELECT REVERSE('abc');
 -> 'cba'
 SELECT UCASE('Elaine');
 -> 'ELAINE'
 SELECT Upper('Elaine');
 -> 'ELAINE'
 SELECT LCASE('MYSQL');
 -> 'mysql'
 SELECT Lower('MYSQL');
 -> 'mysql'
```

Funções Data

- SELECT DAYOFWEEK ('2007-09-15');-> 7
- SELECT DAYOFMONTH ('2007-09-15');
 -> 15
- SELECT MONTH ('2007-09-15'); -> 9

Funções Data

- SELECT DAYNAME('2007-09-15');-> 'Saturday'
- SELECT MONTHNAME ('2007-09-15');-> 'September'