

Linguagem Do Banco de Dados

Prof. Sergio Luiz

Conteúdo

- 1. Junções Joins
- 2. Junção de Produto Cartesiano
- 3. Visualizando Dados (Junção Por Nome de Coluna)
- 4. Visualizando Dados (Junção Interna Inner Join)
- 5. Visualizando Dados (Junção Externa Outer Join)
- 6. Visualizando Dados (Junção Externa Left Outer Join)
- 7. Visualizando Dados (Junção Externa Right Outer Join)
- 8. Visualizando Dados (Junção Externa –Full Outer Join)
- 9. Referencias

Prof. Sergio Luiz

01 - Junções- Join

Introdução à junções

Em um banco de dados podemos ter duas ou mais tabelas relacionadas.

É comum ao elaborarmos uma consulta termos a necessidade de trazer dados de diferentes tabelas.

01 - Junções- Join

Introdução à junções

Para criarmos esta seleção devemos definir os critérios de agrupamento para trazer estes dados.

Estes critérios são chamados de Junções.

01 - Junções- Join

Introdução à junções

Uma junção de tabelas cria uma pseudo-tabela derivada de duas ou mais tabelas de acordo com as regras especificadas, e que são parecidas com as regras da teoria dos conjuntos.

Uma junção de produto cartesiano é uma junção entre duas tabelas que origina uma terceira tabela constituída por todos os elementos da primeira combinadas com todos os elementos da segunda.

Para trazer apenas os campos necessários da consulta:

- ➤No SELECT utilizamos em vez do nome do campo simples, o nome_tabela.nome_campo;
- ➤Em FROM utilizamos os nomes das tabelas que possuem os campos que queremos trazer;
- ➤Em WHERE determinamos a dependência das tabelas, lembrando que <u>a relação entre as tabelas é efetuada</u> <u>pela chave estrangeira</u>.
- ➤ Desta forma o WHERE sempre especifica as chaves estrangeiras que ligam as tabelas.

Como exemplo, vamos imaginar que possuímos duas tabelas relacionadas:

Cliente e Profissão

A tabela **Profissão** contém o atributo:

Cod_Profissao,

Nome_Profissao


```
CREATE TABLE Profissao (
Cod_Profissao INT NOT NULL,
Nome_Profissao VARCHAR (60) NOT NULL,
PRIMARY KEY (Cod_Profissao));
```


Agora inserimos dados nestas tabelas. Em Profissão vamos inserir três profissões básicas:

```
INSERT INTO Profissao (
Cod_Profissao,
Nome_Profissao)
VALUES
('0025','Programador'),
('0026','Analista de BD'),
('0027','Suporte'),
('0028','Estagiario');
```


A tabela Cliente armazena os dados pessoais do Cliente

```
CREATE TABLE Cliente1 (
Cod Cliente INT NOT NULL,
Nome Cliente VARCHAR (60) NOT NULL,
Data Nascimento DATE,
Telefone CHAR (9),
Cod Profissao INT,
PRIMARY KEY (Cod Cliente) ,
FOREIGN KEY (Cod Profissao)
REFERENCES Profissao (Cod Profissao));
```


Possuímos agora três profissões com respectivos códigos.

Agora vamos inserir dados na tabela Cliente:

SENAI SENAI

02 - Junção de produto cartesiano

```
INSERT INTO Cliente1 (
Cod_Cliente,
Nome_Cliente,
Data_Nascimento,
Telefone,
Cod_Profissao )
VALUES
('121','João Pereira','1980-09-20','3456-7890',25),
('122','Maria Barros','1972-01-22','3456-7891',26),
('123','José Mendes','1983-04-29','3456-7892',27),
('124','Rogerio Cavalcante','1990-01-12','3456-7894',28);
```


A tabela Pedido vai armazenar dados referente a pedidos do cliente.

```
CREATE TABLE Pedido (
Num_Pedido INT NOT NULL,
Cod_Cliente INT,
Tot_Pedido DECIMAL(10,2),
PRIMARY KEY (Num_Pedido) ,
FOREIGN KEY (Cod_Cliente)
REFERENCES Cliente1(Cod_Cliente));
```


Insira pedidos na tabela Pedido

```
INSERT INTO Pedido (
Num_Pedido,
Cod_Cliente,
Tot_Pedido)
VALUES
('203', '121',800.00),
('204', '122',900.00),
('205', '123',1200.00);
```


VISUALIZANDO DADOS

Junção por Nome de Coluna

Conceito

Para visualizarmos <u>todos os</u> <u>dados contidos nas duas tabelas</u> após a inserção dos dados, podemos utilizar:

Para visualizarmos <u>todos os</u> <u>dados contidos nas duas tabelas</u> após a inserção dos dados, podemos utilizar:

SELECT * FROM Cliente1, Profissao;

Resultado da Consulta

Cod_Cliente	Nome_Cliente	Data_Nascimento	Telefone	Cod_Profissao	Cod_Profissao	Nome_Profissac
121	João Pereira	1980-09-20	3456-7890	25	25	Programador
122	Maria Barros	1972-01-22	3456-7891	26	25	Programador
123	José Mendes	1983-04-29	3456-7892	27	25	Programador
124	Rogerio Cavalcante	1990-01-12	3456-7894	28	25	Programador
121	João Pereira	1980-09-20	3456-7890	25	26	Analista de BD
122	Maria Barros	1972-01-22	3456-7891	26	26	Analista de BD
123	José Mendes	1983-04-29	3456-7892	27	26	Analista de BD
124	Rogerio Cavalcante	1990-01-12	3456-7894	28	26	Analista de BD
121	João Pereira	1980-09-20	3456-7890	25	27	Suporte
122	Maria Barros	1972-01-22	3456-7891	26	27	Suporte
123	José Mendes	1983-04-29	3456-7892	27	27	Suporte
124	Rogerio Cavalcante	1990-01-12	3456-7894	28	27	Suporte
121	João Pereira	1980-09-20	3456-7890	25	28	Estagiario
122	Maria Barros	1972-01-22	3456-7891	26	28	Estagiario
123	José Mendes	1983-04-29	3456-7892	27	28	Estagiario
124	Rogerio Cavalcante	1990-01-12	3456-7894	28	28	Estagiario

Porém, se quisermos trazer apenas o **Nome do Cliente** e o seu **Cargo**, podemos fazer uma junção de produto cartesiano.

Nesta seleção, trazemos um campo de cada tabela após o SELECT, mencionamos as tabelas de quais elas se originam no FROM, e no WHERE especificamos a ligação entre as tabelas.

Note que Cod_Profissao é a chave estrangeira na tabela Cliente, que referencia diretamente a chave primária da tabela Profissao.


```
SELECT Nome_Cliente,Nome_Profissao
FROM Cliente1, Profissao WHERE
Profissao.Cod_Profissao=
Cliente1.Cod_Profissao;
```

Nome Cliente	Nome Profissao		
João Pereira	Programador		
Maria Barros	Analista de BD		
José Mendes	Suporte		
Rogerio Cavalcante	Estagiario		

Sergio.lsilveira@sesisenaipr.org.br

VISUALIZANDO DADOS

Junção Interna (Inner Join)

Conceito

Uma Junção Interna é caracterizada por uma seleção que retorna apenas os dados que atendem às condições de junção, isto é, quais linhas de uma tabela se relacionam com as linhas de outras tabelas.

Para isto utilizamos a cláusula ON, que é semelhante à cláusula WHERE.

Podemos especificar duas formas diferentes de expressar esta junção: a explícita utiliza a palavra JOIN, enquanto a implícita utiliza ',' para separar as tabelas a combinar na cláusula FROM do SELECT.

Então sempre é gerado o produto cruzado do qual são selecionadas as combinações que cumpram a cláusula WHERE.

É necessário ter algum cuidado quando se combinam colunas com valores nulos (NULL), já que o valor nulo não se combina com outro valor, ou outro valor nulo, exceto quando se agregam predicados como IS NULL ou IS NOT NULL.

SENAI SENAI

04 - Junção Interna (Inner Join)

Como exemplo, a consulta seguinte traz todos os registros da tabela Cliente e encontra todas as combinações com a tabela Profissão.

A cláusula JOIN compara os valores da *coluna Profissao* de Cliente com a *coluna Codigo* da Profissao.

Sergio.lsilveira@sesisenaipr.org.br

Quando não existe os dados não atendem as condições especificadas, eles não são retornados.

PRATICANDO

Prof. Sergio Luiz


```
SELECT
```

Cliente1.Nome_Cliente, Pedido.Num_Pedi
do FROM Cliente1 INNER JOIN Pedido ON
Cliente1.Cod_cliente =
Pedido.Cod_Cliente;

Nome_Cliente	Num_Pedido
João Pereira	203
Maria Barros	204
José Mendes	205

VISUALIZANDO DADOS

Junção Externa (Outer Join)

Conceito

05 - Junção Externa (Outer Join)

Uma Junção Externa é uma seleção que não requer que os registros de uma tabela possuam registros equivalentes em outra.

O registro é mantido na pseudo-tabela se não existe outro registro que lhe corresponda.

05 - Junção Externa (Outer Join)

Este tipo de junção se subdivide dependendo da tabela do qual admitiremos os registros que não possuem correspondência:

- a tabela esquerda;
- a direita
- > ou ambas.

VISUALIZANDO DADOS

Junção Externa (Left Outer Join)

Conceito

O resultado desta seleção sempre contém todos os registros da tabela esquerda (isto é, a primeira tabela mencionada na consulta), mesmo quando não exista registros correspondentes na tabela direita.

Desta forma, esta seleção retorna todos os valores da tabela esquerda com os valores da tabela direita correspondente, ou quando não há correspondência retorna um valor NULL.

Se por exemplo inserimos na tabela Cliente um Cliente que não possua valor em seu campo Profissao, ou possua um valor que não tem correspondente no Codigo na tabela Profissão, e efetuarmos a seleção com LEFT OUTER JOIN a seleção será efetuada trazendo todos os dados da tabela Cliente, e os correspondentes na tabela Profissao, e quando não houver estes correspondentes, trará o valor NULL.

PRATICANDO

Junção Externa (Left Outer Join)

Exemplo

SELECT DISTINCT * FROM Cliente1
LEFT OUTER JOIN Profissao ON
Cliente1.Cod_Profissao =
Profissao.Cod_Profissao;

Cod_Cliente	Nome_Cliente	Data_Nascimento	Telefone	Cod_Profissao	Cod_Profissao	Nome_Profissao
121	João Pereira	1980-09-20	3456-7890	25	25	Programador
122	Maria Barros	1972-01-22	3456-7891	26	26	Analista de BD
123	José Mendes	1983-04-29	3456-7892	27	27	Suporte
124	Rogerio Cavalcante	1990-01-12	3456-7894	28	28	Estagiario

VISUALIZANDO DADOS

Junção Ext. (Right Outer Join)

Conceito

Esta operação é inversa à anterior e retorna sempre todos os registros da tabela à direita (a segunda tabela mencionada na consulta), mesmo se não existir registro correspondente na tabela à esquerda.

Nestes casos, o valor NULL é retornado quando não há correspondência.

Como exemplo, imaginemos que possuímos diversas Profissões com respectivos códigos que não possuem correspondentes na tabela Clientes.

Esta consulta traz todas estas Profissões mesmo que não haja esta correspondência:


```
SELECT * FROM Cliente1
RIGHT OUTER JOIN Profissao ON
Cliente1.Cod_Profissao =
Profissao.Cod_Profissao;
```

Cod_Cliente	Nome_Cliente	Data_Nascimento	Telefone	Cod_Profissao	Cod_Profissao	Nome_Profissao
121	João Pereira	1980-09-20	3456-7890	25	25	Programador
122	Maria Barros	1972-01-22	3456-7891	26	26	Analista de BD
123	José Mendes	1983-04-29	3456-7892	27	27	Suporte
124	Rogerio Cavalcante	1990-01-12	3456-7894	28	28	Estagiario
NULL	NULL	NULL	NULL	NULL	29	Web Designer

VISUALIZANDO DADOS

Junção Ext. (Full Outer Join)

Conceito

Esta operação apresenta todos os dados das tabelas à esquerda e à direita, mesmo que não possuam correspondência em outra tabela.

A tabela combinada possuirá assim todos os registros de ambas as tabelas e apresentará valores nulos para os registros sem correspondência.

EXEMPLO 01DIGITE E DIGA O QUE ACONTECEU!

```
SELECT * FROM Cliente1
FULL OUTER JOIN Profissao ON
Cliente1.Cod_Profissao =
Profissao.Cod_Profissao;
```

NÃO FUNCIONOU NO MySQL

EXEMPLO 02

DIGITE O CÓDIGO DO PROXIMO SLIDE E DIGA O QUE ACONTECEU!


```
SELECT * FROM Clientel
LEFT JOIN Profissao ON
Clientel.Cod Profissao =
Profissao.Cod Profissao
UNION
SELECT * FROM Clientel
RIGHT JOIN Profissao ON
Clientel.Cod Profissao =
Profissao.Cod Profissao WHERE
Clientel.Cod Profissao IS NULL;
```


Cod_Cliente	Nome_Cliente	Data_Nascimento	Telefone	Cod_Profissao	Cod_Profissao	Nome_Profissao
121	João Pereira	1980-09-20	3456-7890	25	25	Programador
122	Maria Barros	1972-01-22	3456-7891	26	26	Analista de BD
123	José Mendes	1983-04-29	3456-7892	27	27	Suporte
124	Rogerio Cavalcante	1990-01-12	3456-7894	28	28	Estagiario
NULL	NULL	NULL	NULL	NULL	29	Web Designer


```
SELECT * FROM Clientel
LEFT JOIN Profissao ON
Clientel.Cod Profissao =
Profissao.Cod Profissao
UNION
SELECT * FROM Clientel
RIGHT JOIN Profissao ON
Clientel.Cod Profissao =
Profissao.Cod Profissao WHERE
Clientel.Cod Profissao IS NOT NULL;
```


Cod_Cliente	Nome_Cliente	Data_Nascimento	Telefone	Cod_Profissao	Cod_Profissao	Nome_Profissac
121	João Pereira	1980-09-20	3456-7890	25	25	Programador
122	Maria Barros	1972-01-22	3456-7891	26	26	Analista de BD
123	José Mendes	1983-04-29	3456-7892	27	27	Suporte
124	Rogerio Cavalcante	1990-01-12	3456-7894	28	28	Estagiario

09 - REFERENCIAS

MySQL Workbench – Junções - Prof.ª. Marlene da Silva Maximiano de Oliveira & Prof.ª. Alessandra Aparecida da Silva

#