24/12/2023, 13:07 AVA UNINOVE

✓ VOLTAR

Criação de relatórios utilizando mais de uma tabela

Criar relatórios a partir de dados existentes no Banco de dados utilizando mais de uma tabela a partir dos relacionamentos.

NESTE TÓPICO

> Referências

Marcar tópico

Em determinadas situações, apenas exibir dados existentes em uma tabela não é satisfatório para a leitura de um relatório, visto que os funcionários ou clientes de uma empresa não têm obrigação de conhecer os dados em detalhes. Portanto, o programador de banco de dados deve elaborar rotinas e instruções para as estruturas, para que seja possível gerar relatórios simples e de fácil entendimento a todos envolvidos na empresa.

Para criar tais rotinas e instruções, é necessário complementar ou buscar estes dados em tabelas diferentes, criar uma instrução que consiga acesso em outras tabelas e isso ocorre através do relacionamento que é fundamental para a consistência dos dados. Por exemplo, se quisesse saber o cargo de cada funcionário ou simplesmente o que um determinado funcionário possui, se não usar o conhecimento de junção, ou na prática "JOIN" das tabelas, teria um trabalho enorme. Dessa forma, vamos criar um exemplo de acordo com a seguinte estrutura:

Tabela Cargo:

 CREATE TABLE cargo(CodCargo char(2) primary key, NomeCargo varchar(10) not null, V alorCargo number(6,2) not null);

Dados para a tabela cargo:

24/12/2023, 13:07 **AVA UNINOVE**

```
 INSERT INTO cargo VALUES('C1', 'CAIXA', 800.00);

 INSERT INTO cargo VALUES ('C2','VENDEDOR', 1200.00);
```

- 3. INSERT INTO cargo VALUES ('C3', 'GERENTE', 2400.00);

Tabela Funcionário:

1. CREATE TABLE funcionario (Matricula number(3) primary key, NomeFuncionario varchar(1 5) NOT NULL, CodCargo char(2), FOREIGN KEY (CodCargo) REFERENCES CARGO)

Dados para a tabela Funcionário:

```
1. INSERT INTO funcionario VALUES (100, 'JOÃO'
2. INSERT INTO funcionario VALUES (110, 'MARIA' , 'C2');
3. INSERT INTO funcionario VALUES (120, 'CARLOS' , 'C1');
4. INSERT INTO funcionario VALUES (130, 'TADEU' , NULL);
```

A instrução que resolveria o problema de mostrar o cargo ocupado por um ou por todos os funcionários sem o uso do recurso de junção join ficaria assim:

SELECT * from funcionario;

```
Executar Linha de Comandos SQL
96) select × Frem Tuncionario;
```

Então, mostre este relatório ao seu superior ou deixe que ele seja exibido por um sistema, o que achou? Conseguiu saber o cargo de cada funcionário ou de um específico? Então, podemos realizar mais uma consulta:

SELECT * from cargo;

```
Executar Linha de Comandos SQL
QL> select * from funcionario:
MATRICULA NOMEFUNCIONARIO CO
  NOMECARGO
```

Agora sim, você conseguiu. Imagine se a tabela de funcionário tivesse uns 250 registros e a de cargo uns 15 cargos: seria interessante ficar movimentando sua tela com setas de direção ou Page up e down? Não seria nada bom, não é mesmo? Para elaborar um relatório que atenda as necessidades das tabelas, podemos usar uma opção de junção que é chamada

24/12/2023, 13:07 AVA UNINOVE

de INNER JOIN ou junção por equivalência. Neste caso, uma pesquisa seria executada em ambas as tabelas e através da verificação dos dados das chaves primária e estrangeira poderíamos mostrar na mesma instrução dados de tabelas diferentes, veja como ficaria:

- 1. SELECT nomefuncionario, nomecargo from cargo
- INNER JOIN funcionario ON (cargo.codcargo = funcionario.codcargo);

Agora, veja este relatório:

```
Executar Linha de Comandos SQL

SQL> SELECT nomefuncionario, nomecargo from cargo
2 INNER JOIN funcionario ON
3 (cargo.codcargo " funcionario.codcargo);
NOMEFUNCIONARIO NOMECARGO
JORO CAIXA
MARIA UENDEDOR
CARLOS CAIXA

SQL>
```

O que achou? Melhor, não é?

Na instrução acima, a primeira mudança acontece após o nome da tabela em que informamos o tipo de junção que será realizada, INNER JOIN é o processo de equivalência, ou seja, só haverá exibição quando a comparação de igualdade for verdadeira, isso acontece após a ligação ON. A tabela também poderia ser desenvolvida da seguinte forma:

- 1. SELECT nomefuncionario, nomecargo from cargo, funcionario
- WHERE cargo.codcargo = funcionario.codcargo;

Note que nas duas condições, antes do nome da coluna, foi colocado o nome da tabela, chamamos este processo de qualificador, mas por que usamos isso? Simplesmente porque a instrução identifica que uma mesma coluna está nas duas tabelas que serão usadas, logo, o mecanismo de banco de dados não sabe onde procurar. Neste momento devemos indicar a busca através do nome da tabela, assim nada não ficará perdido. E, também, para não interferirmos redigitando o nome de uma tabela, podemos colocar um apelido nela, por exemplo:

- 1. SELECT nomefuncionario, nomecargo from cargo c, funcionario f
- WHERE c.codcargo = f.codcargo;

O uso do JOIN é a ligação que fazemos entre duas tabelas na pesquisa de dados e, necessariamente, deve existir em um JOIN a chave primária que estabelecerá a relação com uma chave estrangeira, esta é a condição e ligação.

Vamos imaginar outras situações, agora usaremos comandos mais complexos.

24/12/2023, 13:07 AVA UNINOVE

- 1. SELECT nomefuncionario, nomecargo from cargo
- 2. INNER JOIN funcionario ON (cargo.codcargo = funcionario.codcargo)
- WHERE valorcargo > 800;

A instrução deve retornar apenas uma linha, pois o cargo de gerente que tem salário de R\$ 2400,00 não está vinculado a nenhum funcionário, para que ele apareça é necessário outro JOIN.

Outro exemplo:

- 1. SELECT e.sobrenome, e. numdepto, d. nome FROM empregado e, departamento d
- 2. WHERE e.numdepto = d.numdepto;

A instrução procura pelo sobrenome, número do departamento e nome do departamento de todos os funcionários, realizando a busca nas tabelas "empregado" e "departamento", ou ainda:

- 1. SELECT e.sobrenome, e.numdepto, d.nome FROM empregado e
- INNER JOIN departamento d ON (e.numdepto = d.numdepto);

Exemplo:

- SELECT num_pedido, nome_ven, nome_clie from pedido p
- 2. INNER JOIN vendedor v ON (p.cod_ven = v.cod_ven)
- 3. INNER JOIN cliente c ON (p.cod_clie c.cod_clie);

Esta instrução mostra o número, cliente e vendedor que estão relacionados ao pedido.Por exemplo: exibir os pedidos com seus produtos, ordenados pelo número do pedido.

- SELECT p.num_pedido, descricao, val_unit FROM item_pedido i
- 2. INNER JOIN pedido p ON (p.num_pedido = i.num_pedido)
- 3. INNER JOIN produto pr ON (pr.cod_prod = i.cod_prod)
- 4. ORDER BY p.num_pedido;

Mostrar produtos vendidos pelo João:

- SELECT nome_ven, descricao FROM pedido p
- 2. INNER JOIN vendedor v ON (p.cod_ven = v.cod_ven)
- 3. INNER JOIN item_pedido I ON (p.num_pedido = i.num_pedido)
- 4. INNER JOIN produto pr ON (pr.cod_prod = i.cod_prod)
- 5. WHERE upper(nome_ven) = 'JOÃO'

Referências

BEIGHLEY, Lynn. *Use a Cabeça SQL*. Rio de Janeiro: Alta Books, 2008.

FANDERUFF, Damaris. *Dominando o Oracle 9i: Modelagem e Desenvolvimento,* São Paulo: Makron, 2003.

GRAVES, Mark. Projeto de banco de dados com XML. São Paulo: Pearson, 2003.

24/12/2023, 13:07 AVA UNINOVE

> MORELLI, Eduardo Terra. Oracle 9i Fundamental: SQL, PL/SQL e Administração, São Paulo, Editora Érica, 2002.

> PRICE, Jason. Oracle Database 11g SQL. (tradução: João Eduardo Nóbrega Tortello). Porto Alegre: Bookman, 2009.

SILVA, Robson. Oracle Database 10g Express Edition. São Paulo: Editora Érica, 2007.

Avalie este tópico

ANTERIOR

Criação de relatórios utilizando filtros, opera-

dores e ်ားဂျင်ခန္ em banco de dados www.uninove.br/conheca-

uninove/biblioteca/sobre-

biblioteca/apresentacao/)

Portal Uninove

(http://www.uninove.br)

Mapa do Site

PRÁXIMOS://ava.un Criação de relatórios utilizando mais deloneso=)

® Todos os direitos reservados

