{[INNER] | {LEFT | RIGHT | FULL}[OUTER]} JOIN

Bruno A. N. Travençolo – FACOM.

Sintaxe SELECT

```
SELECT [ ALL | DISTINCT [ ON ( expressão [, ...] ) ] ]
* | expressão [ AS nome_de_saída ] [, ...]
[FROM item_do_from [, ...]] -- aula de hoje
[ WHERE condição ]
[GROUP BY expressão [, ...]]
[ HAVING condição [, ...] ]
[ { UNION | INTERSECT | EXCEPT } [ ALL ] seleção ]
[ORDER BY expressão [ASC | DESC | USING operador ] [,
...11
[LIMIT { contador | ALL } ]
[ OFFSET início ]
[FOR UPDATE [OF nome_da_tabela [, ...]]]
```


Itens FROM

onde item_do_from pode ser um entre:

```
[ ONLY ] nome_da_tabela [ * ] [ [ AS ] alias [ ( alias_de_coluna [, ...] ) ] ( seleção ) [ AS ] alias [ ( alias_de_coluna [, ...] ) ] nome_da_função ( [ argumento [, ...] ) [ AS ] alias [ ( alias_de_coluna [, ...] ) | definição_de_coluna [, ...] ) ] nome_da_função ( [ argumento [, ...] ) AS ( definição_de_coluna [, ...] ) item_do_from [ NATURAL ] tipo_de_junção item_do_from [ ON condição_de_junção | USING ( coluna_de_junção [, ...] ) ]
```

Onde tipo_de_junção pode ser:

[INNER] JOIN LEFT [OUTER] JOIN RIGHT [OUTER] JOIN FULL [OUTER] JOIN CROSS JOIN


```
/* Criando as tabelas*/
CREATE TABLE orientador (
 id INT PRIMARY KEY,
 nome VARCHAR(255)
CREATE TABLE aluno (
 matricula INT PRIMARY KEY,
 nome VARCHAR(255),
 orientador_id INT REFERENCES orientador(id)
```


```
Ν
 Supervi-
 Orientador
 Aluno
 siona
CREATE TABLE orientador (
 id INT PRIMARY KEY,
 nome VARCHAR(255)
CREATE TABLE aluno (
 matricula INT PRIMARY KEY,
 nome VARCHAR(255),
 orientador_id INT REFERENCES orientador(id)
);
/* Povoando as tabelas*/
INSERT INTO orientador VALUES (1,'Prof. José'), (2,'Profa. Maria');
INSERT INTO aluno VALUES (1, 'Carlos', NULL), (2, 'Roberto', 2),
(3,'Ailton',NULL)
```


SELECT * FROM orientador INNER JOIN aluno ON aluno.orientador_id = orientador.id;

	id	nome	matricula	nome	orientador_id
	integer	character vai	integer	character varying	integer
1	2	Profa. Maria	2	Roberto	2

SELECT * FROM orientador LEFT OUTER JOIN aluno ON aluno.orientador_id = orientador.id;

	id integer	nome character vai	matricula integer	nome character varying	orientador_id integer
1	1	Prof. José			
2	2	Profa. Maria	2	Roberto	2

SELECT * FROM orientador RIGHT OUTER JOIN aluno ON aluno.orientador_id = orientador.id;

	id integer	nome character vai	matricula integer	nome character varying	orientador_id integer
1			1	Carlos	
2	2	Profa. Maria	2	Roberto	2
3			3	Ailton	

SELECT * FROM orientador FULL OUTER JOIN aluno ON aluno.orientador_id = orientador.id;

	id integer	nome character vai	matricula integer	nome character vai	orientador_id integer
1	1	Prof. José			
2	2	Profa. Maria	2	Roberto	2
3			1	Carlos	
4			3	Ailton	

SELECT * FROM orientador **CROSS JOIN** aluno;

	id integer	nome character vai	matricula integer	nome character vai	orientador_id integer
1	1	Prof. José	1	Carlos	
2	1	Prof. José	2	Roberto	2
3	1	Prof. José	3	Ailton	
4	2	Profa. Maria	1	Carlos	
5	2	Profa. Maria	2	Roberto	2
6	2	Profa. Maria	3	Ailton	

OUTER JOINS

- Variante da operação de JOIN que baseia-se em valores NULL. O resultado de um OUTER JOIN é igual a de um INNER JOIN mas com a inclusão das tuplas que não satisfazem a condição de JOIN.
- Três variantes:
 - LEFT OUTER JOIN
 - As tuplas da tabela à esquerda que não obedecem a condição do JOIN aparecem na resposta
 - RIGHT OUTER JOIN
 - As tuplas da tabela à direita que não obedecem a condição do JOIN aparecem na resposta
 - FULL OUTER JOIN
 - As tuplas das duas tabelas que não obedecem a condição do JOIN aparecem na resposta

Mais exemplos..

/* Liste as matriculas efetuadas em cada turma de cada disciplina */

```
SELECT Aluno.NMat, Aluno.NOME,
Matricula.CODIGOTURMA,
Turma.SIGLA, Turma.NUMERO, Discip.NOME
FROM Discip INNER JOIN
(Turma INNER JOIN
(Aluno INNER JOIN Matricula
ON Aluno.NMat = Matricula.NMat)
ON Turma.Codigo = Matricula.CODIGOTURMA)
ON Discip.SIGLA = Turma.SIGLA;
```


/* Liste as matriculas efetuadas em cada turma de cada disciplina – alterando a ordem das junções*/

```
SELECT Aluno.NMat, Aluno.NOME,
Matricula.CODIGOTURMA,
Turma.SIGLA, Turma.NUMERO, Discip.NOME
FROM Aluno INNER JOIN
(Matricula INNER JOIN
(Turma INNER JOIN Discip
ON Turma.SIGLA = Discip.SIGLA)
ON Matricula.CODIGOTURMA = Turma.Codigo)
ON Aluno.NMat = Matricula.NMat;
```


/* Liste as matriculas efetuadas em cada turma de cada disciplina – Comando equivalente usando WHERE*/

SELECT A.NMat, A.NOME, M.CODIGOTURMA, T.SIGLA, T.NUMERO, D.NOME

FROM Aluno A, Matricula M, Turma T, DiscipD

WHERE T.SIGLA = D.SIGLA AND

M.CODIGOTURMA = T.Codigo AND

A.NMat = M.NMat;

