Unidad Didáctica 6. Consultas sobre varias tablas. Composición interna y cruzada

JOSÉ JUAN SÁNCHEZ HERNÁNDEZ

Índice general

1	Con	sultas s	obre varias tablas. Composición interna y cruzada	4		
	1.1	Consu	ltas multitabla SQL 1	4		
		1.1.1	Composiciones cruzadas (Producto cartesiano)	4		
		1.1.2	Composiciones internas (Intersección)	6		
	1.2	Consu	ltas multitabla SQL 2	9		
		1.2.1	Composiciones cruzadas	9		
		1.2.2	Composiciones internas	10		
		1.2.3	Composiciones externas	11		
	1.3	El orde	en en las tablas no afecta al resultado final	15		
	1.4	Poden	nos usar alias en las tablas	16		
	1.5	Unir tr	es o más tablas	16		
	1.6	Utiliza	r la misma tabla varias veces	16		
	1.7	Unir u	na tabla consigo misma (s <i>elf-equi-join</i>)	16		
	1.8	Union	es equivalentes (<i>equi-joins</i>) y Uniones no equivalentes (<i>non-equi-joins</i>)	17		
	1.9	Unir ta	ablas de diferentes bases de datos	17		
2	Errores comunes					
3	Refe	rencias	3	20		
4	Lice	ncia		21		

Índice de cuadros

Índice de figuras

Capítulo 1

Consultas sobre varias tablas. Composición interna y cruzada

Las consultas multitabla nos permiten consultar información en más de una tabla. La única diferencia respecto a las consultas sencillas es que vamos a tener que especificar en la cláusula FROM cuáles son las tablas que vamos a usar y cómo las vamos a relacionar entre sí.

Para realizar este tipo de consultas podemos usar dos alternativas, la sintaxis de SQL 1 (SQL-86), que consiste en realizar el producto cartesiano de las tablas y añadir un filtro para relacionar los datos que tienen en común, y la sintaxis de SQL 2 (SQL-92 y SQL-2003) que incluye todas las cláusulas de tipo JOIN.

1.1 Consultas multitabla SQL 1

1.1.1 Composiciones cruzadas (Producto cartesiano)

El **producto cartesiano** de dos conjuntos, es una operación que consiste en obtener otro conjunto cuyos elementos son **todas las parejas que pueden formarse entre los dos conjuntos**. Por ejemplo, tendríamos que coger el primer elemento del primer conjunto y formar una pareja con cada uno de los elementos del segundo conjunto. Una vez hecho esto, repetimos el mismo proceso para cada uno de los elementos del primer conjunto.

Imagen: Imagen extraída de Wikipedia. Autor: GermanX

Ejemplo

Suponemos que tenemos una base de datos con dos tablas: empleado y departamento.

Unidad Didáctica 6. Consultas sobre varias tablas. Composición interna y kracia Viñas (Almería) - 2020/2021

```
+-----+
| 1 | Desarrollo | 120000 |
| 2 | Sistemas | 150000 |
| 3 | Recursos Humanos | 280000 |
+-----+
```

El **producto cartesiano** de las dos tablas se realiza con la siguiente consulta:

```
SELECT *
FROM empleado, departamento;
```

El resultado sería el siguiente:

```
codigo | nombre | presupuesto | gastos |
+-----
 | 32481596F | Aarón | Rivero | Gómez
 | 1
 | Desarrollo | 120000 | 6000 | |
 | Y5575632D | Adela | Salas | Díaz |
| Desarrollo | 120000 | 6000 |
| R6970642B | Adolfo | Rubio | Flores |
| Desarrollo | 120000 | 6000 |
| 32481596F | Aarón | Rivero | Gómez |
2
 2
 | 1
| 3
 | 3
 | 1
| 1
 | 1
 | 2
 | Sistemas | 150000 | 21000 |
| 2
 | 2
 | 2
 | 3
 | 1
 | Recursos Humanos | 280000 | 25000 |
 | Y5575632D | Adela | Salas | Díaz | Recursos Humanos | 280000 | 25000 | R6970642B | Adolfo | Rubio | Flores | Recursos Humanos | 280000 | 25000 |
 | 2
| 2
 | 3
| 3
 | 3
 | 3
```

1.1.2 Composiciones internas (Intersección)

La **intersección de dos conjuntos** es una operación que resulta en otro conjunto que contiene **sólo los elementos comunes** que existen en ambos conjuntos.

Imagen: Imagen extraída de Wikipedia. Autor: Kismalac.

Ejemplo

Para poder realizar una **operación de intersección** entre las dos tablas debemos utilizar la cláusula WHERE para indicar la columna con la que queremos relacionar las dos tablas. Por ejemplo, para obtener un listado de los empleados y el departamento donde trabaja cada uno podemos realizar la siguiente consulta:


```
SELECT *
FROM empleado, departamento
WHERE empleado.codigo_departamento = departamento.codigo
```

El resultado sería el siguiente:

codigo nombre	presu		departamento
	-+		+
'	Aarón Rive	o Gómez 1	1
•	Adela Salas 150000	•	2
'	Adolfo Rubio Humanos 280000		3

Nota: Tenga en cuenta que con la **operación de intersección** sólo obtendremos los elementos de existan en ambos conjuntos. Por lo tanto, en el ejemplo anterior puede ser que existan filas en la tabla empleado que no aparecen en el resultado porque no tienen ningún departamento asociado, al igual que pueden existir filas en la tabla departamento que no aparecen en el resultado porque no tienen ningún empleado asociado.

INNER JOIN

1.2 Consultas multitabla SQL 2

http://josejuansanchez.org/bd

1.2.1 Composiciones cruzadas

- Producto cartesiano
 - CROSS JOIN

Ejemplo de CROSS JOIN:

```
SELECT *
FROM empleado CROSS JOIN departamento
```

Esta consulta nos devolvería el producto cartesiano de las dos tablas.

1.2.2 Composiciones internas

- Join interna
 - INNER JOIN o JOIN
 - NATURAL JOIN

Ejemplo de INNER JOIN:

```
SELECT *
FROM empleado INNER JOIN departamento
ON empleado.codigo_departamento = departamento.codigo
```

Esta consulta nos devolvería la intersección entre las dos tablas.

La palabra reservada INNER es opcional, de modo que la consulta anterior también se puede escribir así:

```
SELECT *
FROM empleado JOIN departamento
ON empleado.codigo_departamento = departamento.codigo
```

NOTA: Tenga en cuenta que **si olvidamos incluir la cláusula ON obtendremos el producto cartesiano de las dos tablas**.

Por ejemplo, la siguiente consulta nos devolverá el producto cartesiano de las tablas empleado y departamento.

```
SELECT *
FROM empleado INNER JOIN departamento
```

Ejemplo de NATURAL JOIN:

```
SELECT *
FROM empleado NATURAL JOIN departamento
```

Esta consulta nos devolvería la intersección de las dos tablas, pero utilizaría las columnas que tengan el mismo nombre para relacionarlas. En este caso usaría las columnas código y nombre. Sólo deberíamos utilizar una composición de tipo NATURAL JOIN cuando estemos seguros que los nombres de las columnas sobre las que quiero relacionar las dos tablas se llaman igual en las dos tablas. Lo normal es que no suelan tener el mismo nombre y que debamos usar una composición de tipo INNER JOIN.

1.2.3 Composiciones externas

- · Join externa
 - LEFT OUTER JOIN
 - RIGHT OUTER JOIN
 - FULL OUTER JOIN (No implementada en MySQL)
 - NATURAL LEFT OUTER JOIN
 - NATURAL RIGHT OUTER JOIN

Ejemplo de LEFT OUTER JOIN:

```
SELECT *
FROM empleado LEFT JOIN departamento
ON empleado.codigo_departamento = departamento.codigo
```

Esta consulta devolverá todas las filas de la tabla que hemos colocado a la izquierda de la composición, en este caso la tabla empleado. Y relacionará las filas de la tabla de la izquierda (empleado) con las filas de la tabla de la derecha (departamento) con las que encuentre una coincidencia. Si no encuentra ninguna coincidencia, se mostrarán los valores de la fila de la tabla izquierda (empleado) y en los valores de la tabla derecha (departamento) donde no ha encontrado una coincidencia mostrará el valor NULL.

LEFT JOIN

Tabla: empleado Tabla: departamento id nombre id_departamento nombre 1 Pepe 1 1 Desarrollo 2 2 2 María Sistemas 3 Juan NULL 3 **Recursos Humanos**

Estas filas quedan <u>fuera de la intersección</u>

El <u>resultado de la operación LEFT JOIN</u> es:

empleado. id	empleado. nombre	empleado. id_departamento	departamento. id	departamento. nombre
1	Pepe	1	1	Desarrollo
2	María	2	2	Sistemas
3	Juan	NULL	NULL	NULL

Ejemplo de RIGHT OUTER JOIN:

```
SELECT *
FROM empleado RIGHT JOIN departamento
ON empleado.codigo_departamento = departamento.codigo
```


Esta consulta devolverá todas las filas de la tabla que hemos colocado a la derecha de la composición, en este caso la tabla departamento. Y relacionará las filas de la tabla de la derecha (departamento) con las filas de la tabla de la izquierda (empleado) con las que encuentre una coincidencia. Si no encuentra ninguna coincidencia, se mostrarán los valores de la fila de la tabla derecha (departamento) y en los valores de la tabla izquierda (empleado) donde no ha encontrado una coincidencia mostrará el valor NULL.

RIGHT JOIN

Estas filas quedan fuera de la intersección

El <u>resultado de la operación RIGHT JOIN</u> es:

empleado. id	empleado. nombre	empleado. id_departamento	•	departamento. nombre
1	Pepe	1	1	Desarrollo
2	María	2	2	Sistemas
NULL	NULL	NULL	3	Recursos Humanos

Ejemplo de FULL OUTER JOIN:

La composición FULL OUTER JOIN **no está implementada en MySQL**, por lo tanto para poder simular esta operación será necesario hacer uso del operador UNION, que nos realiza la union del resultado de dos consultas.

El resultado esperado de una composición de tipo FULL OUTER JOIN es obtener la intersección de las dos tablas, junto las filas de ambas tablas que no se puedan combinar. Dicho con otras palabras, el resultado sería el equivalente a realizar la union de una consulta de tipo LEFT JOIN y una consultas de tipo RIGHT JOIN sobre las mismas tablas.

```
SELECT *
FROM empleado LEFT JOIN departamento
ON empleado.codigo_departamento = departamento.codigo

UNION

SELECT
FROM empleado RIGHT JOIN departamento
ON empleado.codigo_departamento = departamento.codigo
```

Ejemplo de NATURAL LEFT JOIN:

```
SELECT *
FROM empleado NATURAL LEFT JOIN departamento
```

Esta consulta realiza un LEFT JOIN entre las dos tablas, la única diferencia es que en este caso no es necesario utilizar la cláusula ON para indicar sobre qué columna vamos a relacionar las dos tablas. **En este caso las tablas se van a relacionar sobre aquellas columnas que tengan el mismo nombre**. Por lo tanto, sólo deberíamos utilizar una composición de tipo NATURAL LEFT JOIN cuando estemos seguros de que los nombres de las columnas sobre las que quiero relacionar las dos tablas se llaman igual en las dos tablas.

1.3 El orden en las tablas no afecta al resultado final

Estas dos consultas devuelven el mismo resultado:

```
SELECT *
FROM empleado INNER JOIN departamento
ON empleado.codigo_departamento = departamento.codigo
```

```
SELECT *
FROM departamento INNER JOIN empleado
ON empleado.codigo_departamento = departamento.codigo
```

1.4 Podemos usar alias en las tablas

```
SELECT *
FROM empleado AS e INNER JOIN departamento AS d
ON e.codigo_departamento = d.codigo
```

```
SELECT *
FROM empleado e INNER JOIN departamento d
ON e.codigo_departamento = d.codigo
```

1.5 Unir tres o más tablas

Ejemplo:

```
SELECT *
FROM cliente INNER JOIN empleado
ON cliente.codigo_empleado_rep_ventas = empleado.codigo_empleado
INNER JOIN pago
ON cliente.codigo_cliente = pago.codigo_cliente;
```

1.6 Utilizar la misma tabla varias veces

TODO

1.7 Unir una tabla consigo misma (self-equi-join)

Para poder hacer una operación de INNER JOIN sobre la misma tabla es necesario utilizar un alias para la tabla. A continuación se muestra un ejemplo de las dos formas posibles de hacer una operación de INNER JOIN sobre la misma tablas haciendo uso de alias.

Ejemplo:

```
SELECT empleado.nombre, empleado.apellido1, empleado.apellido2, jefe.nombre, jefe.
 apellido1, jefe.apellido2
FROM empleado INNER JOIN empleado AS jefe
ON empleado.codigo_jefe = jefe.codigo_empleado
```

```
SELECT empleado.nombre, empleado.apellido1, empleado.apellido2, jefe.nombre, jefe.
 apellido1, jefe.apellido2
FROM empleado INNER JOIN empleado jefe
ON empleado.codigo_jefe = jefe.codigo_empleado
```

1.8 Uniones equivalentes (equi-joins) y Uniones no equivalentes (non-equi-joins)

TODO

1.9 Unir tablas de diferentes bases de datos

TODO

Capítulo 2

Errores comunes

1. Nos olvidamos de incluir en el WHERE la condición que nos relaciona las dos tablas.

Consulta incorrecta

```
SELECT *
FROM producto, fabricante
WHERE fabricante.nombre = 'Lenovo';
```

Consulta correcta

```
SELECT *
FROM producto, fabricante
WHERE producto.codigo_fabricante = fabricante.codigo AND fabricante.nombre = '
Lenovo';
```

2. Nos olvidamos de incluir ON en las consultas de tipo INNER JOIN.

Consulta incorrecta

```
SELECT *
FROM producto INNER JOIN fabricante
WHERE fabricante.nombre = 'Lenovo';
```

Consulta correcta

```
SELECT *
FROM producto INNER JOIN fabricante
ON producto.codigo_fabricante = fabricante.codigo
WHERE fabricante.nombre = 'Lenovo';
```

3. Relacionamos las tablas utilizando nombres de columnas incorrectos.

Consulta incorrecta

```
SELECT *
FROM producto INNER JOIN fabricante
ON producto.codigo = fabricante.codigo;
```

Consulta correcta

```
SELECT *
FROM producto INNER JOIN fabricante
ON producto.codigo_fabricante = fabricante.codigo;
```

4. Cuando hacemos la intersección de tres tablas con INNER JOIN nos olvidamos de incluir ON en alguna de las intersecciones.

Consulta incorrecta

```
SELECT DISTINCT nombre_cliente, nombre, apellido1
FROM cliente INNER JOIN empleado
INNER JOIN pago
ON cliente.codigo_cliente = pago.codigo_cliente;
```

Consulta correcta

```
SELECT DISTINCT nombre_cliente, nombre, apellido1
FROM cliente INNER JOIN empleado
ON cliente.codigo_empleado_rep_ventas = empleado.codigo_empleado
INNER JOIN pago
ON cliente.codigo_cliente = pago.codigo_cliente;
```

Capítulo 3

Referencias

- Wikibook SQL Exercises.
- Tutorial SQL de w3resource.
- MySQL Join Types by Steve Stedman.
- Guía visual de SQL Joins.
- Bases de Datos. 2ª Edición. Grupo editorial Garceta. Iván López Montalbán, Manuel de Castro Vázquez y John Ospino Rivas.
- INNER JOIN.
- LEFT JOIN.
- RIGHT JOIN.

Capítulo 4

Licencia

Esta obra está bajo una licencia de Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional.