Bazy Danych

złączenia tabel

- 1. Poruszane zagadnienia: polecenie SELECT, złączenia tabel, iloczyn kartezjański, złączenia równościowe, złączenia nierównościowe, złączenia zewnętrzne, operatory UNION oraz UNION ALL.
- 2. Warunkiem uzyskania w ćwiczeniu takich jak poniżej wyników jest praca na demonstracyjnym schemacie relacyjnym, o którym mowa jest w jednym z poprzednich ćwiczeń. Dlatego też należy upewnić się, że odpowiedni skrypt wykonał się bezbłędnie (poprawnie utworzyły się wszystkie tabele oraz załadowały się wszystkie dane). Dla pewności warto przed rozpoczęciem ćwiczenia po prostu utworzyć schemat od nowa, nawet jeżeli wydaje ci się, że ten, który masz aktualnie zainstalowany jest poprawny.

Zadanie 1

Wyznaczyć iloczyn kartezjański tabel *dept* oraz *emp*. Ile rekordów wynikowych otrzymamy? Czy wynik ma jakąś wartość praktyczną? Jeżeli tak, to jaką?

Zadanie 2

Powtórzyć powyższe ćwiczenie dla tabel *ord, item* oraz *product*. Uwaga na możliwość zawieszenia się aplikacji klienckiej a być może i całego serwera MySQL (dlaczego?).

Zadanie 3

Wyświetlić dane o pracownikach pracujących w dziale o nazwie *Sales*. Dla tabel zdefiniować aliasy i posługiwać się nimi przy odwoływaniu do kolumn. Jako wynik powinniśmy otrzymać:

+	+-		+-		+
first_name	1	_		name	1
+	+-		+-		-+
Midori		Nagayama		Sales	
Colin	1	Magee		Sales	
Henry	1	Giljum	1	Sales	
Yasmin	1	Sedeghi	1	Sales	
Mai	1	Nguyen	1	Sales	
Radha	1	Patel	1	Sales	
Andre	1	Dumas	1	Sales	
+	+-		+-		-+

⁷ rows in set (0.05 sec)

Zadanie 4

Zapytanie z poprzedniego punktu przerobić w taki sposób, aby było błędne i generowało błąd świadczący o niepoprawnym odwołaniu się do nazwy kolumny (*ERROR 1052 (23000): Column '%s' In %s is ambiguous*). Czy potrafisz powiedzieć jak taki błąd świadomie wywołać, zanim jeszcze zaczniesz modyfikować zapytanie?

Zadanie 5

Wyświetlić dane o pracownikach pracujących w regionie o nazwie *Europe*. Dla tabel zdefiniować aliasy i posługiwać się nimi przy odwoływaniu się do kolumn. Jako wynik powinniśmy otrzymać:

+			
first_name	last_name	Dzial	Region
Andre Marta Bela Sylvie	Dumas Havel Dancs Schwartz	Sales Operations Operations Operations	Europe Europe Europe Europe
4 rows in set	•		++

⁴ IOWS IN SEL (U.UU Se

Zadanie 6

Wyświetlić stany magazynowe wszystkich produktów z rozbiciem na poszczególne hurtownie (wymagane dane są w tabelach *warehouse*, *product*, *inventory*, *emp*). Ograniczamy się tylko do tych produktów, których sprzedaż, czyli różnica wartości pól *inventory.max_in_stock* oraz *inventory.amount_in_stock* jest mniejsza niż 10. Dane posortować wg. nazwy hurtowni a następnie wg. nazwy produktu. Jako wynik powinniśmy otrzymać:

			Nazwa produktu						
283 King Street			Junior Soccer Ball	-+ 	993				7
283 King Street	Molly Urguhart	1	Winfield Bat	1	173		175		2
68 Via Centrale	Roberta Menchu	1	Alomar Glove	1	98		100		2
68 Via Centrale	Roberta Menchu	1	Black Hawk Knee Pads	-	175		175		0
68 Via Centrale	Roberta Menchu	1	Safe-T Helmet	-	132		140		8
68 Via Centrale	Roberta Menchu	1	Winfield Bat	-	97		100		3
6921 King Way	Ben Biri	1	Alexeyer Pro Lifting Bar		70		70		0
6921 King Way	Ben Biri	1	New Air Pump		35		35		0
6921 King Way	Ben Biri	1	Pro Curling Bar	-	65		70		5
6921 King Way	Ben Biri	1	Prostar 20 Pound Weight		61		70		9
86 Chu Street	Antoinette Catchpole	1	Himalaya Tires		135		140		5
86 Chu Street	Antoinette Catchpole	1	Safe-T Helmet	-	250		250		0

¹² rows in set (0.03 sec)

Zadanie 7

Utworzyć tabelę o nazwie *price_category*. Pokazano ją na poniższym rysunku. W tabeli tej powinny pojawić się następujące rekordy (musisz je sam wprowadzić):

+-		+-		+-		+		+
			name				price_max	
+-		+-		+-		+		+
	1		Low Summer		0		100	
	2		Medium Summer		101		500	
-	3	1	High Summer	1	501	1	2000	1

4		Low Winter		0	50
5	-	Medium Winter		51	300
6	-	High Winter	1	301	2000

Ich sens jest następujący: ustalamy odpowiednie przedziały cenowe i przypisujemy im nazwy. Ustaliliśmy więc 6 takich przedziałów - 3 dla sezonu letniego i 3 dla zimowego. Dane z tej tabeli wykorzystamy do oceny w jakich przedziałach cenowych mieszczą się poszczególne produkty (tabela *product*).

Następnie należy wykonać zapytanie, które nazywa się *połączenie nierównościowe* (ang. *theta-join*). Złączamy ze sobą relacje, które nie są powiązane ze sobą więzami integralnościowymi. W poniższym przykładzie wyświetlono listę produktów oraz na bazie tabeli *price_category* sprawdzono, w jakich przedziałach cenowych mieszczą się ceny poszczególnych produktów. Czy potrafisz sensownie zinterpretować otrzymane wyniki? Kiedy w wyniku wykonania zapytania otrzymamy dokładnie tyle wierszy, ile rekordów zawiera tabela *product*? Kiedy zapytanie nie zwróci ani jednego rekordu?

Nazwa produktu	 Nazwa przedzialu	Przedzial	++ Cena
+	+ Medium Summer	+ 101.00 500.00	1 200.00
Ace Ski Boot	Medium Winter	51.00 300.00	1 200.00
Ace Ski Pole	Low Summer	0.00 100.00	21.95
Ace Ski Pole	Low Winter	0.00 50.00	1 21.95
Alexeyer Pro Lifting Bar	Low Summer	0.00 100.00	65.00
Alexeyer Pro Lifting Bar	Medium Winter	51.00 300.00	65.00
Alomar Glove	Low Summer	0.00 100.00	75.00
Alomar Glove		51.00 300.00	75.00
Black Hawk Elbow Pads		0.00 100.00	8.00
Black Hawk Elbow Pads		1 0.00 50.00	8.00
Black Hawk Knee Pads	Low Summer	0.00 100.00	9.00
Black Hawk Knee Pads	Low Winter	1 0.00 50.00	9.00
Bunny Boot	Medium Summer	1 101.00 500.00	150.00
Bunny Boot	Medium Winter	1 51.00 300.00	150.00
Bunny Ski Pole	Low Summer	0.00 100.00	16.25
Bunny Ski Pole	Low Winter	1 0.00 50.00	16.25
Cabrera Bat	Low Summer	0.00 100.00	45.00
Cabrera Bat	Low Winter	0.00 50.00	45.00
Chapman Helmet	Low Summer	0.00 100.00	22.89
Chapman Helmet	Low Winter	0.00 50.00	22.89
Grand Prix Bicycle	High Summer	501.00 2000.00	1669.00
Grand Prix Bicycle	High Winter	301.00 2000.00	1669.00
Grand Prix Bicycle Tires	Low Summer	0.00 100.00	16.00
Grand Prix Bicycle Tires	Low Winter	0.00 50.00	16.00
Griffey Glove	Low Summer	0.00 100.00	80.00
Griffey Glove	Medium Winter	51.00 300.00	80.00
Himalaya Bicycle	High Summer	501.00 2000.00	582.00
Himalaya Bicycle	High Winter	301.00 2000.00	582.00
Himalaya Tires	Low Summer	0.00 100.00	18.25
Himalaya Tires	Low Winter	0.00 50.00	18.25
Junior Soccer Ball	Low Summer	0.00 100.00	11.00
Junior Soccer Ball	Low Winter	0.00 50.00	11.00
Major League Baseball	Low Summer	0.00 100.00	4.29
Major League Baseball	Low Winter	0.00 50.00	4.29
New Air Pump	Low Summer	0.00 100.00	20.00

New Air Pump	Low Winter	1 0.00 50.00	20.00
Pro Curling Bar	Low Summer	0.00 100.00	50.00
Pro Curling Bar		1 0.00 50.00	50.00
Pro Ski Boot		1 101.00 500.00	
Pro Ski Boot		301.00 2000.00	410.00
Pro Ski Pole		0.00 100.00	40.95
Pro Ski Pole	•	0.00 50.00	40.95
Prostar 10 Pound Weight	Low Summer	0.00 100.00	8.00
Prostar 10 Pound Weight	Low Winter	1 0.00 50.00	8.00
Prostar 100 Pound Weight		0.00 100.00	45.00
Prostar 100 Pound Weight	'	0.00 50.00	45.00
Prostar 20 Pound Weight	Low Summer	0.00 100.00	12.00
Prostar 20 Pound Weight	Low Winter	0.00 50.00	12.00
Prostar 50 Pound Weight	Low Summer	0.00 100.00	25.00
Prostar 50 Pound Weight	Low Winter	0.00 50.00	25.00
Prostar 80 Pound Weight	Low Summer	0.00 100.00	35.00
Prostar 80 Pound Weight	Low Winter	0.00 50.00	35.00
Puckett Bat	Low Summer	0.00 100.00	47.00
Puckett Bat	Low Winter	0.00 50.00	47.00
Safe-T Helmet	Low Summer	0.00 100.00	60.00
Safe-T Helmet	Medium Winter	51.00 300.00	60.00
Slaker Water Bottle	Low Summer	0.00 100.00	7.00
Slaker Water Bottle	Low Winter	0.00 50.00	7.00
Steinbach Glove	Low Summer	0.00 100.00	80.00
Steinbach Glove	Medium Winter	51.00 300.00	80.00
Winfield Bat	Low Summer	0.00 100.00	50.00
Winfield Bat	Low Winter	0.00 50.00	50.00
World Cup Net	Medium Summer	101.00 500.00	123.00
World Cup Net	Medium Winter	51.00 300.00	123.00
World Cup Soccer Ball	Low Summer	0.00 100.00	28.00
World Cup Soccer Ball	Low Winter	0.00 50.00	28.00
+	-+	+	++

66 rows in set (0.02 sec)

Zadanie 8

Z tabeli *emp* wyświetlić dane o pracownikach (nazwisko pracownika, nazwisko bezpośredniego przełożonego). Należy zauważyć, że w tabeli *emp* na kolumnie *manager_id* założony jest klucz obcy z referencją do klucza głównego *id* w *tej samej tabeli*.

W kolumnie *manager_id* wpisany jest identyfikator *szefa* danego pracownika. Zwróćmy uwagę, że pole *manager_id* dla pracownika na stanowisku *President* ma wartość *NULL*, co oznacza, że nie ma on swojego zwierzchnika. Widać to wyraźnie, gdy wyświetlimy odpowiednie kolumny z tabeli *emp*:

+-		-+-		+		+
Ī	last_name	1	id	1	manager_id	I
+-		+-		+		+
	Velasquez		1		NULL	
	Ngao		2		1	
-	Nagayama		3		1	
-	Quick-To-See		4		1	
-	Ropeburn		5		1	
-	Urguhart		6		2	
	Menchu		7	1	2	
-	Biri		8		2	I
	Catchpole		9		2	

	Havel	- 1	10		2	
	Magee		11		3	
	Giljum		12		3	- 1
	Sedeghi		13		3	
	Nguyen		14		3	
	Dumas		15		3	
	Maduro		16		6	
	Smith		17		6	
	Nozaki		18		7	
	Patel		19		7	
	Newman		20		8	
	Markarian		21		8	
	Chang		22		9	- 1
	Patel		23		9	
	Dancs		24		10	
	Schwartz		25		10	
+-		+		+-		-+

25 rows in set (0.00 sec)

Oczekiwany wynik pokazano poniżej:

last_name	name	last_name	name
Magee	Sales Representative	Nagayama	VP, Sales
Giljum	Sales Representative	Nagayama	VP, Sales
Sedeghi	Sales Representative	Nagayama	VP, Sales
Nguyen	Sales Representative	Nagayama	VP, Sales
Dumas	Sales Representative	Nagayama	VP, Sales
Maduro	Stock Clerk	Urguhart	Warehouse Manager
Smith	Stock Clerk	Urguhart	Warehouse Manager
Nozaki	Stock Clerk	Menchu	Warehouse Manager
Patel	Stock Clerk	Menchu	Warehouse Manager
Newman	Stock Clerk	Biri	Warehouse Manager
Markarian	Stock Clerk	Biri	Warehouse Manager
Chang	Stock Clerk	Catchpole	Warehouse Manager
Patel	Stock Clerk	Catchpole	Warehouse Manager
Dancs	Stock Clerk	Havel	Warehouse Manager
Schwartz	Stock Clerk	Havel	Warehouse Manager
Ropeburn	VP, Administration	Velasquez	President
Quick-To-See	VP, Finance	Velasquez	President
Ngao	VP, Operations	Velasquez	President
Nagayama	VP, Sales	Velasquez	President
Urguhart	Warehouse Manager	Ngao	VP, Operations
Menchu	Warehouse Manager	Ngao	VP, Operations
Biri	Warehouse Manager	Ngao	VP, Operations
Catchpole	Warehouse Manager	Ngao	VP, Operations
Havel	Warehouse Manager	Ngao	VP, Operations

24 rows in set (0.00 sec)

Zadanie 9

Z tabeli *ord* w rekordach, gdzie *id* < 100 usunąć dane o "opiekunach" tych zamówień (użyć polecenia UPDATE. O jaką kolumnę chodzi?). Następnie należy wyświetlić numery zamówień, daty ich złożenia oraz imię i nazwisko opiekuna danego zamówienia. Użyć operator LEFT OUTER

JOIN. Do uzyskania napisów --brak danych-- użyć funkcji IFNULL. Jako wynik powinniśmy otrzymać:

+-	id	-+- 	Data	İ	Imie		1	Nazwisko	-+
	97			•		danych	'	brak danych	-+
	98	1	31-08-1992	1	brak	danych	1	brak danych	1
1	99	1	31-08-1992	1	brak	danych		brak danych	1
1	100	1	31-08-1992	1	Colin		1	Magee	1
1	101	1	31-08-1992	1	Mai		1	Nguyen	1
1	102		01-09-1992		Andre			Dumas	-
1	103		02-09-1992		Andre			Dumas	-
	104		03-09-1992		Andre			Dumas	-
	105		04-09-1992		Colin			Magee	-
1	106		07-09-1992		Henry			Giljum	-
1	107		07-09-1992		Andre			Dumas	-
1	108		07-09-1992	1	Yasmin			Sedeghi	1
1	109		08-09-1992		Colin			Magee	-
1	110		09-09-1992		Colin			Magee	-
1	111	1	09-09-1992	1	Colin			Magee	1
	112		31-08-1992	1	Henry			Giljum	1
10		+-	in set (0.0				+-		-+

16 rows in set (0.00 sec)

Dane z tabeli *ord* po modyfikacji wyglądają następująco:

+	-+-	+
id		sales_rep_id
+	-+-	+
97		NULL
98		NULL
99		NULL
100		11
101		14
102		15
103		15
104		15
105		11
106		12
107		15
108		13
109		11
110		11
111		11
112	-	12
+	-+-	+
1		· + /0 00

16 rows in set (0.00 sec)

Przed rozpoczęciem kolejnego ćwiczenia nie zapomnij przywrócić tabeli ord do pierwotnego stanu.

Zadanie 10

Wyświetlić dane o pracownikach (tabela emp) oraz zamówieniach (numer id oraz data złożenia zamówienia), którymi się opiekują. Pamiętajmy o tym, że jeden pracownik może opiekować się więcej niż jednym zamówieniem. Jak należy interpretować brak danych w polach id oraz date_ordered? Jak należy interpretować rekordy z tymi samymi nazwiskami? Jako wynik powinniśmy otrzymać:

first_name	1	last_name		id	1	date_ordered
Ben	-+-	Biri	+- 	NULL		NULL
Antoinette	1	Catchpole	I	NULL	1	NULL
Eddie	1	Chang	I	NULL	1	NULL
Bela	1	Dancs	I	NULL	1	NULL
Andre	ı	Dumas	ı	102	1	01-09-1992
Andre	1	Dumas	I	103	1	02-09-1992
Andre	1	Dumas	I	104	1	03-09-1992
Andre	1	Dumas	I	107	1	07-09-1992
Henry	ı	Giljum	ı	97	1	28-08-1992
Henry	1	Giljum		106	Ì	07-09-1992
Henry	1	Giljum		112	Ì	31-08-1992
Marta	1	Havel		NULL	Ì	NULL
Elena	1	Maduro	1	NULL	Ì	NULL
Colin	ı	Magee	ı	100	1	31-08-1992
Colin	ı	Magee	ı	105	ı	04-09-1992
Colin	İ	Magee	İ	109	i	08-09-1992
Colin	ı	Magee	ı	110	1	09-09-1992
Colin	1	Magee		111	1	09-09-1992
Alexander	ı	Markarian	ı	NULL	ı	NULL
Roberta	ı	Menchu	ı	NULL	1	NULL
Midori	ı	Nagayama	ı	NULL	1	NULL
Chad	ı	Newman	ı	NULL	1	NULL
LaDoris	ı	Ngao	ı	NULL	ı	NULL
Mai	ı	Nguyen	ı	98	1	31-08-1992
Mai	ı	Nguyen	ı	99	1	31-08-1992
Mai	ı	Nguyen	ı	101	ı	31-08-1992
Akira	İ	Nozaki	İ	NULL	i	NULL
Radha	ı	Patel	ı	NULL	1	NULL
Vikram	İ	Patel		NULL	i	NULL
Mark	ı	Quick-To-See	ı	NULL	Ì	NULL
Audry	İ	Ropeburn	İ	NULL	i	NULL
Sylvie	İ	Schwartz		NULL	i	NULL
Yasmin	İ	Sedeghi	İ	108	i	07-09-1992
George	Ī	Smith		NULL	i	NULL
Molly	i	Urguhart	Ì	NULL	i	NULL
Carmen	i	Velasquez	i	NULL	i	NULL

36 rows in set (0.00 sec)

Zadanie 11

Połączyć w jeden zbiorczy wynik dane z tabel *dept* oraz region. Użyć operatora UNION. Następnie zamienić UNION na UNION ALL i opisać jakie zaszły zmiany. Jako wynik powinniśmy otrzymać:

+-		+
	name	
+-		+
	Africa / Middle East	
	Asia	
	Europe	
	North America	

```
| South America | Administration | Finance | Operations | Sales | +-----+
9 rows in set (0.01 sec)
```

oraz

+-	+
	name
+-	+
	Africa / Middle East
	Asia
	Europe
	North America
	South America
	Administration
	Finance
	Operations
	Sales
+-	+
1	7 rows in set (0.00 sec)

Zadanie 12

Połączyć w jeden zbiorczy wynik nazwiska pracowników z tabeli *emp* oraz nazwy klientów z tabeli *customer*. Użyć operatora UNION oraz funkcji CONCAT do odpowiedniego sformatowania wyjścia. Posortować wynik od A do Z. Jako wynik powinniśmy otrzymać:

```
| Pracownicy i klienci
+----+
| Beisbol Si! <-- customer
| Big John's Sports Emporium <-- customer |
| Biri <-- emp
| Catchpole <-- emp
| Chang <-- emp
| Dancs <-- emp
| Delhi Sports <-- customer
| Dumas <-- emp
| Futbol Sonora <-- customer
| Giljum <-- emp
| Hamada Sport <-- customer
| Havel <-- emp
| Kam's Sporting Goods <-- customer
| Kuhn's Sports <-- customer
| Maduro <-- emp
```

```
| Magee <-- emp
| Markarian <-- emp
| Menchu <-- emp
| Muench Sports <-- customer
| Nagayama <-- emp
| Newman <-- emp
| Ngao <-- emp
| Nguyen <-- emp
| Nozaki <-- emp
| OJ Atheletics <-- customer
| Ojibway Retail <-- customer
| Patel <-- emp
| Patel <-- emp
| Quick-To-See <-- emp
| Ropeburn <-- emp
| Schwartz <-- emp
| Sedeghi <-- emp
| Smith <-- emp
| Sporta Russia <-- customer
| Sportique <-- customer
| Sweet Rock Sports <-- customer
| Unisports <-- customer
| Urguhart <-- emp
| Velasquez <-- emp
| Womansport <-- customer
+-----+
40 rows in set (0.01 sec)
```

Zadanie 13

Zmodyfikować zapytanie z poprzedniego ćwiczenia, tak aby najpierw pojawiły się nazwiska pracowników a potem nazwy klientów. Dane powinny być posortowane od A do Z (oddzielnie pracownicy i oddzielnie klienci). Należy użyć pewnego triku, polegającego na umiejętnym użyciu tzw. pseudokolumny i następnie posortowaniu wyniku podług niej. Jako wynik powinniśmy otrzymać:

```
+---+
| 1 | Pracownicy i klienci
+---+----
| 1 | Biri <-- emp
| 1 | Catchpole <-- emp
| 1 | Chang <-- emp
| 1 | Dancs <-- emp
| 1 | Dumas <-- emp
| 1 | Giljum <-- emp
| 1 | Havel <-- emp
| 1 | Maduro <-- emp
| 1 | Magee <-- emp
| 1 | Markarian <-- emp
| 1 | Menchu <-- emp
| 1 | Nagayama <-- emp
| 1 | Newman <-- emp
| 1 | Ngao <-- emp
| 1 | Nguyen <-- emp
| 1 | Nozaki <-- emp
| 1 | Patel <-- emp
| 1 | Patel <-- emp
```

```
| 1 | Quick-To-See <-- emp
| 1 | Ropeburn <-- emp
| 1 | Schwartz <-- emp
| 1 | Sedeghi <-- emp
| 1 | Smith <-- emp
| 1 | Urguhart <-- emp
| 1 | Velasquez <-- emp
| 2 | Beisbol Si! <-- customer
| 2 | Big John's Sports Emporium <-- customer |
| 2 | Delhi Sports <-- customer
| 2 | Futbol Sonora <-- customer
| 2 | Hamada Sport <-- customer
| 2 | Kam's Sporting Goods <-- customer
| 2 | Kuhn's Sports <-- customer
| 2 | Muench Sports <-- customer
| 2 | OJ Atheletics <-- customer
| 2 | Ojibway Retail <-- customer
| 2 | Sporta Russia <-- customer
| 2 | Sportique <-- customer
| 2 | Sweet Rock Sports <-- customer
| 2 | Unisports <-- customer
| 2 | Womansport <-- customer
+---+----+
```

40 rows in set (0.00 sec)