

Podzapytania

Wypisujemy nazwiska pracowników o numerach równych 100 lub 500

```
SELECT DISTINCT Nazwisko  
FROM Pracownik  
WHERE NrPrac IN (100,500);
```

Nazwisko
Maria Jackowska
Jakub Nestor

Wypisujemy numery pracowników, którzy przepracowali więcej niż 40 godzin

```
SELECT NrPrac  
FROM Przydzial  
WHERE GodzinPrzepr > 40;
```

NrPrac
100
600
200
400

Jak wypisać nazwiska osób, które przy jakimś projekcie przepracowały więcej niż 40 godzin?

```
SELECT DISTINCT Nazwisko  
FROM Pracownik  
WHERE NrPrac IN (100,500);
```

```
SELECT NrPrac  
FROM Przydzial  
WHERE GodzinPrzepr > 40;
```

```
SELECT DISTINCT Nazwisko FROM Pracownik  
WHERE NrPrac IN (  
 SELECT NrPrac  
 FROM Przydzial  
 WHERE GodzinPrzepr > 40);
```

```
SELECT DISTINCT Nazwisko FROM Pracownik
WHERE NrPrac IN (
 SELECT NrPrac
 FROM Przydzial
 WHERE GodzinPrzepr > 40);
```

Nazwisko
Maria Jackowska
Krzysztof Niski
Regina Jamna
Ryszard Wujec

Podzapytania mogą mieć większą głębokość:

Podać ID projektów realizowanych przez dział księgowy

```
SELECT ProjektID  
FROM Projekt  
WHERE Dzial = 'Ksiegowosc';
```

ProjektID

1200

Podać numery pracowników pracujących więcej niż 40 godzin przy tych projektach:

```
SELECT NrPrac
FROM Przydzial
WHERE GodzinPrzepr > 40
AND ProjektID in (SELECT ProjektID
 FROM Projekt
 WHERE Dzial = 'Ksiegowosc');
```

NrPrac
100
600

Podać nazwiska pracowników pracujących więcej niż 40 godzin przy projektach realizowanych przez dział księgowy:

```
SELECT DISTINCT Nazwisko
FROM Pracownik
WHERE NrPrac IN (SELECT NrPrac
 FROM Przydzial
 WHERE GodzinPrzepr > 40
 AND ProjektID in (SELECT ProjektID
 FROM Projekt
 WHERE Dzial =
 'Ksiegowosc'));
```

Nazwisko
Maria Jackowska
Ryszard Wujec

Iloczyn kartezjański

```
SELECT *  
FROM Projekt, Przydzial;
```

ProjektID	Nazwa	Dzial	Max Godzin	ProjektID	NrPrac	Godzin Przepr
1000	Q3 Analiza portfela	Finanse	75.0	1000	100	17.50
1200	Q3 Podatki	Ksiegowosc	145.0	1000	100	17.50
1400	Q4 Plan produkcji	Marketing	138.0	1000	100	17.50
1500	Q4 Analiza portfela	Finanse	110.0	1000	100	17.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	300	12.50
1200	Q3 Podatki	Ksiegowosc	145.0	1000	300	12.50
1400	Q4 Plan produkcji	Marketing	138.0	1000	300	12.50
1500	Q4 Analiza portfela	Finanse	110.0	1000	300	12.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	400	8.00
1200	Q3 Podatki	Ksiegowosc	145.0	1000	400	8.00
1400	Q4 Plan produkcji	Marketing	138.0	1000	400	8.00
1500	Q4 Analiza portfela	Finanse	110.0	1000	400	8.00
1000	Q3 Analiza portfela	Finanse	75.0	1000	500	20.25
1200	Q3 Podatki	Ksiegowosc	145.0	1000	500	20.25
1400	Q4 Plan produkcji	Marketing	138.0	1000	500	20.25
1500	Q4 Analiza portfela	Finanse	110.0	1000	500	20.25

1000	Q3 Analiza portfela	Finanse	75.0	1200	100	45.75
1200	Q3 Podatki	Ksiegowosc	145.0	1200	100	45.75
1400	Q4 Plan produkcji	Marketing	138.0	1200	100	45.75
1500	Q4 Analiza portfela	Finanse	110.0	1200	100	45.75
1000	Q3 Analiza portfela	Finanse	75.0	1200	600	40.50
1200	Q3 Podatki	Ksiegowosc	145.0	1200	600	40.50
1400	Q4 Plan produkcji	Marketing	138.0	1200	600	40.50
1500	Q4 Analiza portfela	Finanse	110.0	1200	600	40.50
1000	Q3 Analiza portfela	Finanse	75.0	1400	200	75.00
1200	Q3 Podatki	Ksiegowosc	145.0	1400	200	75.00
1400	Q4 Plan produkcji	Marketing	138.0	1400	200	75.00
1500	Q4 Analiza portfela	Finanse	110.0	1400	200	75.00
1000	Q3 Analiza portfela	Finanse	75.0	1400	500	25.25
1200	Q3 Podatki	Ksiegowosc	145.0	1400	500	25.25
1400	Q4 Plan produkcji	Marketing	138.0	1400	500	25.25
1500	Q4 Analiza portfela	Finanse	110.0	1400	500	25.25
1000	Q3 Analiza portfela	Finanse	75.0	1400	700	20.25
1200	Q3 Podatki	Ksiegowosc	145.0	1400	700	20.25

1400	Q4 Plan produkcji	Marketing	138.0	1400	700	20.25
1500	Q4 Analiza portfela	Finanse	110.0	1400	700	20.25
1000	Q3 Analiza portfela	Finanse	75.0	1500	400	70.50
1200	Q3 Podatki	Ksiegowosc	145.0	1500	400	70.50
1400	Q4 Plan produkcji	Marketing	138.0	1500	400	70.50
1500	Q4 Analiza portfela	Finanse	110.0	1500	400	70.50

Iloczyn kartezjański z selekcją

```
SELECT *  
FROM Projekt, Przydzial  
WHERE Dzial = 'Finanse';
```

ProjektID	Nazwa	Dzial	Max Godzin	ProjektID	NrPrac	Godzin Przepr
1000	Q3 Analiza portfela	Finanse	75.0	1000	100	17.50
1500	Q4 Analiza portfela	Finanse	110.0	1000	100	17.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	300	12.50
1500	Q4 Analiza portfela	Finanse	110.0	1000	300	12.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	400	8.00
1500	Q4 Analiza portfela	Finanse	110.0	1000	400	8.00
1000	Q3 Analiza portfela	Finanse	75.0	1000	500	20.25
1500	Q4 Analiza portfela	Finanse	110.0	1000	500	20.25
1000	Q3 Analiza portfela	Finanse	75.0	1200	100	45.75
1500	Q4 Analiza portfela	Finanse	110.0	1200	100	45.75
1000	Q3 Analiza portfela	Finanse	75.0	1200	600	40.50
1500	Q4 Analiza portfela	Finanse	110.0	1200	600	40.50
1000	Q3 Analiza portfela	Finanse	75.0	1400	200	75.00
1500	Q4 Analiza portfela	Finanse	110.0	1400	200	75.00
1000	Q3 Analiza portfela	Finanse	75.0	1400	500	25.25
1500	Q4 Analiza portfela	Finanse	110.0	1400	500	25.25

1000	Q3 Analiza portfela	Finanse	75.0	1400	700	20.25
1500	Q4 Analiza portfela	Finanse	110.0	1400	700	20.25
1000	Q3 Analiza portfela	Finanse	75.0	1500	400	70.50
1500	Q4 Analiza portfela	Finanse	110.0	1500	400	70.50

Równozłączenie (złączenie naturalne)

```
SELECT *  
FROM Projekt, Przydzial  
WHERE Projekt.ProjektID = Przydzial.ProjektID;
```


Projekt ID	Nazwa	Dzial	Max Godzin
1000	Q3 Analiza portfela	Finanse	75.0
1200	Q3 Podatki	Ksiegowosc	145.0
1400	Q4 Plan produkcji	Marketing	138.0
1500	Q4 Analiza portfela	Finanse	110.0

Projekt ID	NrPrac	Godzin Przepr
1000	100	17.50
1000	300	12.50
1000	400	8.00
1000	500	20.25
1200	100	45.75
1500	400	70.50
1200	600	40.50
1400	200	75.00
1400	700	20.25
1400	500	25.25

Projekt ID	Nazwa	Dzial	MaxGodzin	ProjektID	NrPrac	Godzin Przepr
1000	Q3 Analiza portfela	Finanse	75.0	1000	100	17.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	300	12.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	400	8.00
1000	Q3 Analiza portfela	Finanse	75.0	1000	500	20.25
1200	Q3 Podatki	Ksiegowosc	145.0	1200	100	45.75
1200	Q3 Podatki	Ksiegowosc	145.0	1200	600	40.50
1400	Q4 Plan produkcji	Marketing	138.0	1400	200	75.00
1400	Q4 Plan produkcji	Marketing	138.0	1400	500	25.25
1400	Q4 Plan produkcji	Marketing	138.0	1400	700	20.25
1500	Q4 Analiza portfela	Finanse	110.0	1500	400	70.50

Informacja o projektach realizowanych w dziale finansowym:

```
SELECT *  
FROM Projekt, Przydzial  
WHERE Projekt.ProjektID = Przydzial.ProjektID  
AND Dzial = 'Finanse';
```

Projekt ID	Nazwa	Dzial	Max Godzin	Projekt ID	NrPrac	Godzin Przepr
1000	Q3 Analiza portfela	Finanse	75.0	1000	100	17.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	300	12.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	400	8.00
1000	Q3 Analiza portfela	Finanse	75.0	1000	500	20.25
1500	Q4 Analiza portfela	Finanse	110.0	1500	400	70.50

Opuszczamy zbędne atrybuty:

```
SELECT Projekt.ProjektID, Nazwa,  
 MaxGodzin, NrPrac, GodzinPrzepr  
FROM Projekt, Przydzial  
WHERE Projekt.ProjektID = Przydzial.ProjektID  
AND Dzial = 'Finanse';
```

Projekt ID	Nazwa	Max Godzin	NrPrac	Godzin Przepr
1000	Q3 Analiza portfela	75.0	100	17.50
1000	Q3 Analiza portfela	75.0	300	12.50
1000	Q3 Analiza portfela	75.0	400	8.00
1000	Q3 Analiza portfela	75.0	500	20.25
1500	Q4 Analiza portfela	110.0	400	70.50

Łączymy trzy tabele:

```
SELECT *  
FROM Projekt, Przydzial, Pracownik  
WHERE Projekt.ProjektID = Przydzial.ProjektID  
AND Przydzial.NrPrac = Pracownik.NrPrac;
```

Proje kt ID	Nazwa	Dzial	Max Godzi n	Proje ktID	NrPr ac	Godzi n Przep r	NrPr ac	Nazwisko	Telefon	Dzial
1000	Q3 Analiza portfela	Finanse	75.0	1000	100	17.50	100	Maria Jackowska	2858879	Ksiegowosc
1200	Q3 Podatki	Ksiegowosc	145.0	1200	100	45.75	100	Maria Jackowska	2858879	Ksiegowosc
1400	Q4 Plan produkcji	Marketing	138.0	1400	200	75.00	200	Krzysztof Niski	2870098	Marketing
1000	Q3 Analiza portfela	Finanse	75.0	1000	300	12.50	300	Halina Jakubiec	2879981	Finanse
1000	Q3 Analiza portfela	Finanse	75.0	1000	400	8.00	400	Regina Jamna	2851273	Ksiegowosc
1500	Q4 Analiza portfela	Finanse	110.0	1500	400	70.50	400	Regina Jamna	2851273	Ksiegowosc
1000	Q3 Analiza portfela	Finanse	75.0	1000	500	20.25	500	Jakub Nestor	NULL	Informatyka
1400	Q4 Plan produkcji	Marketing	138.0	1400	500	25.25	500	Jakub Nestor	NULL	Informatyka
1200	Q3 Podatki	Ksiegowosc	145.0	1200	600	40.50	600	Ryszard Wujec	2870123	Informatyka
1400	Q4 Plan produkcji	Marketing	138.0	1400	700	20.25	700	Karol Skrutynia	2873222	Marketing

Ponownie usuwamy nadmiar atrybutów:

```
SELECT Projekt.ProjektID, Nazwa, MaxGodzin,  
 Przymdzial.NrPrac, GodzinPrzepr, Nazwisko,  
 Telefon, Pracownik.Dzial  
FROM Projekt, Przymdzial, Pracownik  
WHERE Projekt.ProjektID = Przymdzial.ProjektID  
AND Przymdzial.NrPrac = Pracownik.NrPrac;
```

Projekt ID	Nazwa	Dzial	Max Godzin	NrPrac	Godzin Przep	Nazwisko	Telefon	Dzial
1000	Q3 Analiza portfela	Finanse	75.0	100	17.50	Maria Jackowska	2858879	Ksiegowosc
1200	Q3 Podatki	Ksiegowosc	145.0	100	45.75	Maria Jackowska	2858879	Ksiegowosc
1400	Q4 Plan produkcji	Marketing	138.0	200	75.00	Krzysztof Niski	2870098	Marketing
1000	Q3 Analiza portfela	Finanse	75.0	300	12.50	Halina Jakubiec	2879981	Finanse
1000	Q3 Analiza portfela	Finanse	75.0	400	8.00	Regina Jamna	2851273	Ksiegowosc
1500	Q4 Analiza portfela	Finanse	110.0	400	70.50	Regina Jamna	2851273	Ksiegowosc
1000	Q3 Analiza portfela	Finanse	75.0	500	20.25	Jakub Nestor	NULL	Informatyka
1400	Q4 Plan produkcji	Marketing	138.0	500	25.25	Jakub Nestor	NULL	Informatyka
1200	Q3 Podatki	Ksiegowosc	145.0	600	40.50	Ryszard Wujec	2870123	Informatyka
1400	Q4 Plan produkcji	Marketing	138.0	700	20.25	Karol Skrutynia	2873222	Marketing

Alternatywny zapis złączeń

```
SELECT Nazwisko, GodzinPrzepr  
FROM Pracownik, Przydzial  
WHERE Pracownik.NrPrac =  
Przydzial.NrPrac;
```

```
SELECT Nazwisko, GodzinPrzepr  
FROM Pracownik JOIN Przydzial  
ON Pracownik.NrPrac =  
Przydzial.NrPrac;
```

Nazwisko	GodzinPrzepr
Maria Jackowska	17.50
Maria Jackowska	45.75
Krzysztof Niski	75.00
Halina Jakubiec	12.50
Regina Jamna	8.00
Regina Jamna	70.50
Jakub Nestor	20.25
Jakub Nestor	25.25
Ryszard Wujec	40.50
Karol Skrutynia	20.25

Poprawa (?) czytelności

```
SELECT Nazwisko, GodzinPrzepr  
FROM Pracownik JOIN Przydzial  
ON Pracownik.NrPrac = Przydzial.NrPrac;
```

```
SELECT Nazwisko, GodzinPrzepr  
FROM Pracownik AS Pra JOIN Przydzial AS Przy  
ON Pra.NrPrac = Przy.NrPrac;
```

Złączenie trzech tabel

```
SELECT Nazwa, GodzinPrzepr, Nazwisko  
FROM Projekt JOIN Przydzial  
ON Projekt.ProjektID = Przydzial.ProjektID  
JOIN Pracownik  
ON Przydzial.NrPrac = Pracownik.NrPrac;
```

Krok 1:

```
SELECT *  
FROM Projekt JOIN Przydzial  
ON Projekt.ProjektID = Przydzial.ProjektID;
```

ProjID	Nazwa	Dzial	Max Godz	ProjID	NrPr	Godz Prze
1000	Q3 Analiza portfela	Finanse	75.0	1000	100	17.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	300	12.50
1000	Q3 Analiza portfela	Finanse	75.0	1000	400	8.00
1000	Q3 Analiza portfela	Finanse	75.0	1000	500	20.25
1200	Q3 Podatki	Ksiegowosc	145.0	1200	100	45.75
1200	Q3 Podatki	Ksiegowosc	145.0	1200	600	40.50
1400	Q4 Plan produkcji	Marketing	138.0	1400	200	75.00
1400	Q4 Plan produkcji	Marketing	138.0	1400	500	25.25
1400	Q4 Plan produkcji	Marketing	138.0	1400	700	20.25
1500	Q4 Analiza portfela	Finanse	110.0	1500	400	70.50

Krok 2:

```
SELECT *  
FROM Projekt JOIN Przydzial  
ON Projekt.ProjektID = Przydzial.ProjektID  
JOIN Pracownik  
ON Przydzial.NrPrac = Pracownik.NrPrac;
```

Projekt				Przydzial			Pracownik			
ProID	Nazwa	Dzial	MGod	ProID	NrPr	GPrze	NrPr	Nazwisko	Telefon	Dzial
1000	Q3 Analiza portfela	Finanse	75.0	1000	100	17.50	100	Maria Jackowska	2858879	Ksiegowosc
1200	Q3 Podatki	Ksiegowosc	145.0	1200	100	45.75	100	Maria Jackowska	2858879	Ksiegowosc
1400	Q4 Plan produkcji	Marketing	138.0	1400	200	75.00	200	Krzysztof Niski	2870098	Marketing
1000	Q3 Analiza portfela	Finanse	75.0	1000	300	12.50	300	Halina Jakubiec	2879981	Finanse
1000	Q3 Analiza portfela	Finanse	75.0	1000	400	8.00	400	Regina Jamna	2851273	Ksiegowosc
1500	Q4 Analiza portfela	Finanse	110.0	1500	400	70.50	400	Regina Jamna	2851273	Ksiegowosc
1000	Q3 Analiza portfela	Finanse	75.0	1000	500	20.25	500	Jakub Nestor	NULL	Informatyka
1400	Q4 Plan produkcji	Marketing	138.0	1400	500	25.25	500	Jakub Nestor	NULL	Informatyka
1200	Q3 Podatki	Ksiegowosc	145.0	1200	600	40.50	600	Ryszard Wujec	2870123	Informatyka
1400	Q4 Plan produkcji	Marketing	138.0	1400	700	20.25	700	Karol Skrutynia	2873222	Marketing

Krok 3:

```
SELECT Nazwa, GodzinPrzepr, Nazwisko  
FROM Projekt JOIN Przydzial  
ON Projekt.ProjektID = Przydzial.ProjektID  
JOIN Pracownik  
ON Przydzial.NrPrac = Pracownik.NrPrac;
```

Nazwa	GodzinPrzepr	Nazwisko
Q3 Analiza portfela	17.50	Maria Jackowska
Q3 Podatki	45.75	Maria Jackowska
Q4 Plan produkcji	75.00	Krzysztof Niski
Q3 Analiza portfela	12.50	Halina Jakubiec
Q3 Analiza portfela	8.00	Regina Jamna
Q4 Analiza portfela	70.50	Regina Jamna
Q3 Analiza portfela	20.25	Jakub Nestor
Q4 Plan produkcji	25.25	Jakub Nestor
Q3 Podatki	40.50	Ryszard Wujec
Q4 Plan produkcji	20.25	Karol Skrutynia

Złączenie trzech tabel w wersji skróconej

```
SELECT Nazwa, GodzinPrzepr, Nazwisko  
FROM Projekt JOIN Przydzial  
ON Projekt.ProjektID = Przydzial.ProjektID  
JOIN Pracownik  
ON Przydzial.NrPrac = Pracownik.NrPrac;
```

```
SELECT Nazwa, GodzinPrzepr, Nazwisko  
FROM Projekt AS Pro JOIN Przydzial AS Przy  
ON Pro.ProjektID = Przy.ProjektID  
JOIN Pracownik AS Pra  
ON Przy.NrPrac = Pra.NrPrac;
```

```
SELECT Nazwa, GodzinPrzepr, Nazwisko  
FROM Projekt Pro JOIN Przydzial Przy  
ON Pro.ProjektID = Przy.ProjektID  
JOIN Pracownik Pra  
ON Przy.NrPrac = Pra.NrPrac;
```

Porównanie podzapytań i złączeń

Podać numery pracowników, którzy pracują przy projektach realizowanych przez dział księgowy.

```
SELECT NrPrac  
FROM Przydzial  
WHERE ProjektID IN  
  (SELECT ProjektID  
 FROM Projekt  
 WHERE Dzial = 'Ksiegowosc');
```

NrPrac
100
600

Podać numery pracowników, którzy pracują przy projektach realizowanych przez dział księgowy i nazwy tych projektów.

```
SELECT NrPrac, Nazwa
FROM Przydzial
WHERE ProjektID IN
  (SELECT ProjektID
 FROM Projekt
 WHERE Dzial = 'Ksiegowosc');
```

atrybut Nazwa nie występuje w tabeli Przydzial

```
SELECT NrPrac, Nazwa
FROM Przydzial, Projekt
WHERE Przydzial.ProjektID IN
  (SELECT ProjektID
 FROM Projekt
 WHERE Dzial = 'Ksiegowosc');
```

Krok 1:

```
SELECT *  
FROM Przydzial, Projekt  
WHERE Przydzial.ProjektID IN  
 (SELECT ProjektID  
 FROM Projekt  
 WHERE Dzial = 'Ksiegowosc');
```

Przydzial			Projekt			
PrID	NrPr	GoPrz	PrID	Nazwa	Dzial	MGod
1200	100	45.75	1000	Q3 Analiza portfela	Finanse	75.0
1200	100	45.75	1200	Q3 Podatki	Ksiegowosc	145.0
1200	100	45.75	1400	Q4 Plan produkcji	Marketing	138.0
1200	100	45.75	1500	Q4 Analiza portfela	Finanse	110.0
1200	600	40.50	1000	Q3 Analiza portfela	Finanse	75.0
1200	600	40.50	1200	Q3 Podatki	Ksiegowosc	145.0
1200	600	40.50	1400	Q4 Plan produkcji	Marketing	138.0
1200	600	40.50	1500	Q4 Analiza portfela	Finanse	110.0

Niedobra tabela !!!

Krok 2:

```
SELECT NrPrac, Nazwa  
FROM Przydzial, Projekt  
WHERE Przydzial.ProjektID IN  
  (SELECT ProjektID  
 FROM Projekt  
 WHERE Dzial = 'Ksiegowosc');
```

NrPrac	Nazwa
100	Q3 Analiza portfela
100	Q3 Podatki
100	Q4 Analiza portfela
100	Q4 Plan produkcji
600	Q3 Analiza portfela
600	Q3 Podatki
600	Q4 Analiza portfela
600	Q4 Plan produkcji

Rozwiązanie: ZŁĄCZENIE

```
SELECT NrPrac, Nazwa  
FROM Przydzial, Projekt  
WHERE Przydzial.ProjektID = Projekt.ProjektID  
AND Dzial = 'Ksiegowosc';
```

NrPrac	Nazwa
100	Q3 Podatki
600	Q3 Podatki

Złączenia zewnętrzne

Auto	
Nazwa	Uzytkownik
Ford	Krzysztof Niski
Fiat	Halina Jakubiec
Renault	Jakub Nestor
Citroen	NULL

Pracownik	
Nazwisko	Dzial
Maria Jackowska	Ksiegowosc
Krzysztof Niski	Marketing
Halina Jakubiec	Finanse
Regina Jamna	Ksiegowosc
Jakub Nestor	Informatyka
Ryszard Wujec	Informatyka
Karol Skrutynia	Marketing

Istnieją PRACOWNICY (Regina Jamna) którzy nie są przypisani do żadnego AUTA. Istnieją AUTA (Citroen), które nie są przypisane do żadnego PRACOWNIKA.

Złączenie zewnętrzne lewostronne

Oracle	MySQL
<pre>SELECT Nazwa, Nazwisko, Dzial FROM Auto, Pracownik WHERE Uzytkownik = Nazwisko (+);</pre>	<pre>SELECT Nazwa, Nazwisko, Dzial FROM Auto LEFT JOIN Pracownik ON Uzytkownik = Nazwisko;</pre>

Nazwa	Nazwisko	Dzial
Ford	Krzysztof Niski	Marketing
Fiat	Halina Jakubiec	Finanse
Renault	Jakub Nestor	Informatyka
Citroen	NULL	NULL

Złączenie zewnętrzne prawostronne

Oracle	MySQL
<pre>SELECT Nazwa, Nazwisko, Dzial FROM Auto, Pracownik WHERE Uzytkownik (+) = Nazwisko ;</pre>	<pre>SELECT Nazwa, Nazwisko, Dzial FROM Auto RIGHT JOIN Pracownik ON Uzytkownik = Nazwisko;</pre>

Nazwa	Nazwisko	Dzial
NULL	Maria Jackowska	Ksiegowosc
Ford	Krzysztof Niski	Marketing
Fiat	Halina Jakubiec	Finanse
NULL	Regina Jamna	Ksiegowosc
Renault	Jakub Nestor	Informatyka
NULL	Ryszard Wujec	Informatyka
NULL	Karol Skrutynia	Marketing

Złączenie zewnętrzne obustronne

Oracle	MySQL
<pre>(SELECT Nazwa, Nazwisko, Dzial FROM Auto, Pracownik WHERE Uzytkownik (+) = Nazwisko) UNION (SELECT Nazwa, Nazwisko, Dzial FROM Auto, Pracownik WHERE Uzytkownik = Nazwisko (+));</pre>	<pre>(SELECT Nazwa, Nazwisko, Dzial FROM Auto RIGHT JOIN Pracownik ON Uzytkownik = Nazwisko) UNION (SELECT Nazwa, Nazwisko, Dzial FROM Auto LEFT JOIN Pracownik ON Uzytkownik = Nazwisko);</pre>

Nazwa	Nazwisko	Dzial
NULL	Maria Jackowska	Ksiegowosc
Ford	Krzysztof Niski	Marketing
Fiat	Halina Jakubiec	Finanse
NULL	Regina Jamna	Ksiegowosc
Renault	Jakub Nestor	Informatyka
NULL	Ryszard Wujec	Informatyka
NULL	Karol Skrutynia	Marketing
Citroen	NULL	NULL

Złączenie zewnętrzne prawostronne

```
SELECT Nazwa, Nazwisko, Dzial  
FROM Auto LEFT JOIN Pracownik  
ON Uzytkownik = Nazwisko;
```

Nazwa	Nazwisko	Dzial
Ford	Krzysztof Niski	Marketing
Fiat	Halina Jakubiec	Finanse
Renault	Jakub Nestor	Informatyka
Citroen	NULL	NULL