Unidad Didáctica 7. Consultas sobre varias tablas. Composición externa

JOSÉ JUAN SÁNCHEZ HERNÁNDEZ

Índice general

1	Consultas sobre varias tablas. Composición externa			
	1.0.1	Composiciones externas	4	
2 Errores comunes				
3	Referencia	5	11	
4	Licencia		12	

Índice de cuadros

Índice de figuras

Consultas sobre varias tablas. Composición externa

1.0.1 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 unión 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
```

Para poder utilizar el operador UNION entre dos o más consultas deberá tener en cuenta que:

- Deben tener el mismo número de columnas.
- Las columnas que se van a unir tienen que tener tipos de datos similares.

Para ordenar los resultados tras aplicar una operación de UNION existen dos soluciones:

- Usar la posición de la columna sobre la que queremos ordenar los resultados en el ORDER BY.
- Crear un alias en las columnas del primer SELECT sobre la que queremos ordenar los resultados y usarlo en el ORDER BY.

Ejemplo:

```
/* Solución 1 */
SELECT departamento.nombre, empleado.apellido1, empleado.apellido2, empleado.
 nombre
FROM empleado LEFT JOIN departamento
ON empleado.codigo_departamento=departamento.codigo

UNION

SELECT departamento.nombre, empleado.apellido1, empleado.apellido2, empleado.
 nombre
FROM empleado RIGHT JOIN departamento
ON empleado.codigo_departamento=departamento.codigo
ORDER BY 1, 2, 3, 4;
```

```
/* Solución 2 */
SELECT
  departamento.nombre AS nombre_departamento,
  empleado.apellido1, empleado.apellido2, empleado.nombre
```

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.

Errores comunes

1. Cuando estamos usando LEFT JOIN o RIGHT JOIN no deberíamos tener varias condiciones en la cláusula ON.

Consulta incorrecta

```
SELECT *
FROM fabricante LEFT JOIN producto
ON fabricante.codigo = producto.codigo_fabricante AND
 producto.codigo_fabricante IS NULL;
```

Consulta correcta.

```
SELECT *
FROM fabricante LEFT JOIN producto
ON fabricante.codigo = producto.codigo_fabricante
WHERE producto.codigo_fabricante IS NULL;
```

Referencias

- Wikibook SQL Exercises.
- Tutorial SQL de w3resource.
- MySQL Join Types by Steve Stedman.
- 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.

Licencia

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