


SQL Server

Sesión 2


Sesión 2 | Objetivo

- Identificar escenarios con Joins
- Querys con Inner Joins
- Querys con Outer Joins
- Querys con Cross Joins
- Querys con *Self Joins

- Querys con ORDER BY
- Querys con WHERE
- Queyrs con TOP
- Querys con NULL


Identificar Escenarios con Joins


- Cuando se utiliza la clausula FROM se indica los datos que serán, utilizados en el SELECT.
- El FROM puede contener varias tablas y luego estas generar un ţabla virtual.

Tipo de Join	Descripción
Cross	Realiza todas las combinaciones(Un producto cartesiano).
Inner	Realiza un producto cartersiano y luego filtra los que cumplen la condición de match.
Outer	Realiza un producto cartersiano, manteniendo todos los valores de la primera tabla asi hagan match o no con la otra tabla de destino.


SELECT <fields>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.key = B.key

SELECT <fields>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.key = B.key
WHERE A.key IS NULL
OR B.key IS NULL

Querys com Inner Joins


- Retorna las filas que cumplieron con la condición luego de realizar el producto cartesiano.
- Para utilizar la condición se utiliza la palabra ON

IT'S TIME TO WORKOUT


Querys com Outer Joins


- Retorna las filas de la primera tabla y las filas coincidentes de la segunda.
 tabla.
- Todas las filas de la primera tabla son mantenidas.
- Los datos que no hicieron match con la primera tabla devuelven valores
 NULL.

Querys con Outer Joins


Retorna todas las filas de t1 y las que coincidan con t2

```
FROM t1 LEFT OUTER JOIN t2 ON t1.col = t2.col
```

Retorna todas las filas de t2 y las que coincidan con t1

```
FROM t1 RIGHT OUTER JOIN t2 ON
t1.col = t2.col
```

Retorna todas las filas de t1 que no hicieron match con t2

```
FROM t1 LEFT OUTER JOIN t2 ON
t1.col = t2.col
WHERE t2.col IS NULL
```

IT'S TIME TO WORKOUT


Querys con Cross Joins


- Retorna todas las combinaciones de filas de la primera tabla con una segunda tabla(un producto catersiano).
- Lo recomendable es no utilizarlo por su alto costo.

SELECT ...
FROM t1 CROSS JOIN t2

Querys con Self Joins


WE EDUCACIÓN EJECUTIVA

 Es una variante de las otras combinaciones, pero aquí la primera tabla y segunda tabla son las misma tabla.

• Ejemplo: Se quiere retornar a los datos de los empleados así como los

datos de su jefe

SELECT e.empid, e.lastname, e.title, e.mgrid, m.lastname FROM HR.Employees AS e JOIN HR.Employees AS m ON e.mgrid=m.empid;


IT'S TIME TO WORKOUT


Querys con Order By


- La clausula ORDER BY permite ordenar las filas devueltas luego de aplicar el SELECT
- Si no se utiliza el ORDER BY las filas no necesariamente son devueltas en orden.
- Los ORDER BY deben ir acompañados de :
 - Nombre de la columna
 - Alias de la columna
 - Posición de la columna(no recomendado)
- También tiene se tiene que indicar el orden si será ASC o DESC
- Por defecto el valor es ASC

Querys con Where


- En la clausula WHERE se indican predicados para realizar comparaciones, en caso el valor sea TRUE esas filas serán aceptadas.
- Los valores que van en el WHERE son candidatas a convertirse en índices de tablas.

```
SELECT contactname, country FROM Sales.Customers WHERE country = N'Spain';
```

SELECT orderid, orderdate FROM Sales.Orders WHERE orderdate > '20070101';

Querys con Top


- TOP
 - La clausula TOP me permite limitar el número o porcentaje de filas que serán retornados en al consulta.
 - Tiene la siguiente estructura:
 - SELECT TOP (N) | TOP (N) PERCENT
 - SELECT TOP (N) WITH TIES

Nota: La clausula TOP es propia de Microsoft

Querys con Null


- SQL Server utiliza la clausula NULL para indicar que no existe valor.
- Para realizar filtros en con valores NULL se utilizan las clausulas IS NULL o IS NOT NULL
 - No Correcto

SELECT Nombre FROM Tiendas WHERE pais <> NULL;

Correcto

SELECT Nombre FROM Tiendas WHERE pais IS NOT NULL;


TIPS Y RECOMENDACIONES

- Practicar los ejercicios prácticos realizados en clase.
- Tener un orden al realizar las operaciones en SQL.


Gracias...