

MySQL: SELECT-Abfragen über mehrere Tabellen (JOINS)

*Grau hinterlegte Folien enthalten
Detailthemen und sind nicht superwichtig.*

Beispiel

kunden (kunde_id, name, ↑ort_postleitzahl)
orte (postleitzahl, name, einwohnerzahl)

Beispiel

kunden (kunde_id, name, ↑ort_postleitzahl)

orte (postleitzahl, name, einwohnerzahl)

kunde_id	name	ort_postleitzahl
1	John	79111
2	Herbert	79312
3	Sabina	79312
4	Mary	79111
5	Heinrich	79111
6	Usal	80995
7	Johannes	80995
8	Carla	79312
9	Ludowika	79111
10	Niemand	99999

postleitzahl	name	einwohnerzahl
80995	München	1000000
79312	Emmendingen	40000
79111	Freiburg	280000
20095	Hamburg	2000000

Kunde "Niemand" = ungültiger Ort
Ort Hamburg = keine Kunden

für Copy-Paste - `_kunden-einfach-dump.sql`

www.informatikzentrale.de

Abfrage über mehrere Tabellen

```
SELECT * FROM kunde JOIN ort
```

→ eine Abfrage über kunde UND ort wird ausgeführt

Alternative Syntax:

EXPLIZITE SCHREIBWEISE:

SELECT * FROM kunde JOIN ort

SELECT * FROM ort JOIN kunde

IMPLIZITE SCHREIBWEISE:

SELECT * FROM ort, kunde

ALS INNER JOIN

SELECT * FROM ort INNER JOIN kunde

(Bewirkt exakt das Gleiche wie JOIN;

Existenzgrund: "syntactic sugar": http://en.wikipedia.org/wiki/Syntax_sugar)

Implizite Schreibweise

EXPLIZITE SCHREIBWEISE:

SELECT * FROM kunde JOIN ort

IMPLIZITE SCHREIBWEISE:

SELECT * FROM ort, kunde

Im Folgenden benutzen wir immer die implizite Schreibweise!

Ergebnis: Kartesisches Produkt (Kreuzprodukt)

```
SELECT * FROM kunde, ort
```

Jeder Datensatz der einen Tabelle wird mit
jedem Datensatz der anderen Tabelle kombiniert! (= sinnloses Ergebnis)

kunde_id	name	ort_postleitzahl	postleitzahl	name	einwohnerza
1	John	79111	80995	München	1000000
1	John	79111	79312	Emmendingen	40000
1	John	79111	79111	Freiburg	280000
1	John	79111	20095	Hamburg	2000000
2	Herbert	79312	80995	München	1000000
2	Herbert	79312	79312	Emmendingen	40000
2	Herbert	79312	79111	Freiburg	280000
2	Herbert	79312	20095	Hamburg	2000000
3	Sabina	79312	80995	München	1000000

Beziehungen zwischen den Tabellen werden nicht beachtet!

Einschränkung auf sinnvolle Datensätze: **Equi-Join**

```
SELECT * FROM kunde, ort  
WHERE ort_postleitzahl = postleitzahl
```

Ergebnis wird eingeschränkt auf
die Gleichheit im Attribut *postleitzahl*

kunde_id	name	ort_postleitzahl	postleitzahl	name	einwohnerzahl
6	Usal	80995	80995	München	1000000
7	Johannes	80995	80995	München	1000000
2	Herbert	79312	79312	Emmendingen	40000
3	Sabina	79312	79312	Emmendingen	40000
8	Carla	79312	79312	Emmendingen	40000
1	John	79111	79111	Freiburg	280000
4	Mary	79111	79111	Freiburg	280000
5	Heinrich	79111	79111	Freiburg	280000
9	Ludowika	79111	79111	Freiburg	280000

Alle Datensätze einer Tabelle auf jeden Fall ausgeben: **LEFT JOIN**

```
SELECT * FROM kunde LEFT JOIN ort  
ON kunde.ort_postleitzahl = ort.postleitzahl
```

Alle Datensätze der LINKEN Tabelle ("kunde") werden ausgegeben, auch wenn keine Entsprechung in der rechten Tabelle. In diesem Fall wird als Ergebnis der rechten Tabelle NULL ausgegeben.

	kunde_id	name	ort_postleitzahl	ort_postleitzahl	name	einwohnerza
▶	1	John	79111	79111	Freiburg	280000
	2	Herbert	79312	79312	Emmendingen	40000
	3	Sabina	79312	79312	Emmendingen	40000
	4	Mary	79111	79111	Freiburg	280000
	5	Heinrich	79111	79111	Freiburg	280000
	6	Usal	80995	80995	München	1000000
	7	Johannes	80995	80995	München	1000000
	8	Carla	79312	79312	Emmendingen	40000
	9	Ludowika	79111	79111	Freiburg	280000
	10	Niemand	99999	NULL	NULL	NULL

Alle Datensätze einer Tabelle auf jeden Fall ausgeben: **LEFT JOIN**

```
SELECT * FROM kunde LEFT JOIN ort  
ON kunde.ort_postleitzahl = ort.postleitzahl
```

Alle Datensätze der LINKEN Tabelle ("kunde") werden
ausgegeben.
In die

Tabelle.
ausgegeben.

ACHTUNG:
BEI LEFT JOIN
statt WHERE immer
ON verwenden!

kunde_id					einwohnerza
1					280000
2					40000
3					40000
4					280000
5					280000
6					1000000
7					1000000
8	Carla	79312	79312	Emmendingen	40000
9	Ludowika	79111	79111	Freiburg	280000
10	Niemand	99999	NULL	NULL	NULL

Alle Datensätze einer Tabelle auf jeden Fall ausgeben: **LEFT JOIN**

```
SELECT * FROM ort LEFT JOIN kunde  
ON ort.postleitzahl = kunde.ort_postleitzahl
```

(**nun steht "ort" links**, damit werden alle Orte ausgegeben, auch die, in denen keiner wohnt)

ort_postleitzahl	name	einwohnerzahl	kunde_id	name	ort_postleitzahl
80995	München	1000000	6	Usal	80995
80995	München	1000000	7	Johannes	80995
79312	Emmendingen	40000	2	Herbert	79312
79312	Emmendingen	40000	3	Sabina	79312
79312	Emmendingen	40000	8	Carla	79312
79111	Freiburg	280000	1	John	79111
79111	Freiburg	280000	4	Mary	79111
79111	Freiburg	280000	5	Heinrich	79111
79111	Freiburg	280000	9	Ludowika	79111
20095	Hamburg	2000000	NULL	NULL	NULL

RIGHT JOIN

funktioniert wie LEFT JOIN (nur andersrum)

Abfrage von mehr als 2 Tabellen

```
SELECT * FROM kunde k, ort o, bundesland b
```

```
WHERE
```

```
k.postleitzahl = o.postleitzahl
```

```
AND
```

```
o.bundesland = b.bundesland
```

Tipp:

Bei n Tabellen haben wir immer n-1

Primärschlüssel-Fremdschlüssel-Einschränkungen

Im Beispiel oben: 3 Tabellen, 2 SELECT-Bedingungen