

ORACLE 118

Objetivos

Al finalizar esta lección, deberá estar capacitado para:

- Escribir sentencias SELECT para acceder a datos de más de una tabla utilizando uniones de igualdad
- Visualizar datos que generalmente no cumplen una condición de unión utilizando uniones externas
- Unir una tabla consigo misma utilizando una autounión
- Generar un producto cartesiano de todos los renglones para dos o mas tablas.

Obteniendo Datos desde Multiples Tablas

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
100	King	90
101	Kochhar	90
102	De Haan	90
103	Hunold	60
104	Ernst	60
105	Austin	60
106	Pataballa	60

DEPARTMENTS

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
	10 Administration	1700
	20 Marketing	1800
	30 Purchasing	1700
	40 Human Resources	2400
	50 Shipping	1500
	50 IT	1400
	70 Public Relations	2700
	30 Sales	2500
	BO Executive	1700

EMPLOYEE_ID	DEPARTMENT_ID	DEPARTMENT_NAME
200	10	Administration
201	20	Marketing
202	20	Marketing
114	30	Purchasing

Tipos de Uniones

- Uniones Cruzadas
- Uniones Naturales
- Cláusula USING
- Uniones externas completas o de dos lados
- Condiciones de unión arbitrarias para uniones externas

Unión de Tablas Utilizando la Sintaxis SQL:

Utilice la unión para consultar datos de más de una tabla.

```
SELECT table1.column, table2.column
FROM table1
[CROSS JOIN table2] |
[NATURAL JOIN table2] |
[JOIN table2 USING (column name)] |
[JOIN table2
  ON (table1.column name = table2.column name)] |
[LEFT | RIGHT | FULL OUTER JOIN table2
  ON (table1.column name = table2.column name)];
```

Creación de Uniones Naturales

- La cláusula NATURAL JOIN se basa en todas las columnas de las dos tablas que tienen el mismo nombre.
- Selecciona filas de las dos tablas que tienen los mismos valores en todas las columnas coincidentes.
- Si las columnas que tienen el mismo nombre tienen distintos tipos de dato, se devuelve un error.

Recuperación de Registros con Uniones Naturales

SELECT department_id, department_name,

location_id, city

FROM departments

NATURAL JOIN locations;

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID	CITY
60	IT	1400	Southlake
50	Shipping	1500	South San Francisco
10	Administration	1700	Seattle
90	Executive	1700	Seattle
30	Purchasing	1700	Seattle
100	Finance	1700	Seattle
120	Treasury	1700	Seattle
140	Control And Credit	1700	Seattle
160	Benefits	1700	Seattle
250	Retail Sales	1700	Seattle
240	Government Sales	1700	Seattle
230	IT Helpdesk	1700	Seattle
220	NOC	1700	Seattle
210	IT Support	1700	Seattle
200	Operations	1700	Seattle

Creación de Uniones con la Cláusula USING

- Si varias columnas tienen los mismos nombres pero los tipos de datos no coinciden, la cláusula NATURAL JOIN se puede modificar con a cláusula USING para especificar las columnas que se deben utilizar para una unión de igualdad.
- Utilice la cláusula USING para hacer coincidir solamente una columna cuando coincidan varias.
- No utilice un nombre o alias de tabla en las columnas de referencia.
- La cláusulas NATURAL JOIN y USING son mutuamente excluyentes.

Uniendo nombres de columnas

Recuperación de Registros con la Cláusula USING

```
SELECT e.employee_id, e.last_name, d.location_id

FROM employees e JOIN departments d

USING (department_id);
```

EMPLOYEE_ID	LAST_NAME	LOCATION_ID
200	Whalen	1700
201	Hartstein	1800
202	Fay	1800
114	Raphaely	1700
115	Khoo	1700
116	Baida	1700
119	Colmenares	1700
118	Himuro	1700
117	Tobias	1700
203	Mavris	2400
120	Weiss	1500
121	Fripp	1500
123	Vollman	1500
132	Olson	1500
131	Marlow	1500
130	Atkinson	1500

Calificación de Nombres de Columna Ambiguas

- Utilice prefijos de tabla para cualificar nombres de columna que estén en varias tablas.
- Mejore el rendimiento utilizando prefijos de tabla.
- Distinga las columnas que tengan nombres idénticos pero que residan en tablas diferentes utilizando alias de columna.
- No usar alias en columnas que están identificadas en la cláusula USING y enumerado en otra parte en la declaración SQL.

Uso de Alias de Tabla

- Simplifique las consultas utilizando alias de tabla.
- Mejore el rendimiento utilizando prefijos de tabla.

Creación de Uniones con la Cláusula ON

- La condición de unión para la unión natural es básicamente una unión de igualdad de todas las columnas con el mismo nombre.
- Para especificar condiciones arbitrarias o especificar columnas para unir, se utiliza la cláusula ON.
- La condición de unión se separa de otras condiciones de búsqueda.
- La cláusulas ON facilita la comprensión del código.

Recuperación de Registros con la Cláusula ON

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_ID	LOCATION_ID
200	Whalen	10	10	1700
201	Hartstein	20	20	1800
202	Fay	20	20	1800
114	Raphaely	30	30	1700
115	Khoo	30	30	1700
116	Baida	30	30	1700
119	Colmenares	30	30	1700
118	Himuro	30	30	1700
117	Tobias	30	30	1700
203	Mavris	40	40	2400
120	Weiss	50	50	1500
121	Fripp	50	50	1500
123	Vollman	50	50	1500

Autouniones

EMPLOYEES (WORKER)

EMPLOYEES (MANAGER)

EMPLOYEE_ID	LAST_NAME	MANAGER_ID	EMPLOYEE_ID	LAST_NAME
1	00 King		100	King
1	01 Kochhar	100	101	Kochhar
1	02 De Haan	100	102	De Haan
1	03 Hunold	102	103	Hunold
1	04 Ernst	103	104	Emst
1	05 Austin	103	105	Austin
1	06 Pataballa	103 103 103	108	Pataballa
1	07 Lorentz	103	107	Lorentz
1	08 Greenberg	101	108	Greenberg
1	09 Faviet	108	109	Faviet
-1	10 Chen	108	110	Chen
1	11 Sciarra	108	111	Sciarra
1	12 Urman	108	112	Uman
1	13 Popp	108	113	Рорр
1	14 Raphaely	100	114	Raphaely
	15 Khoo	44	115	Khoo

MANAGER_ID en la tabla WORKERES igual a EMPLOYEE_ID en la tabla MANAGER

Self-Joins Usando la cláusula ON

```
SELECT e.last_name EMP, m.last_name MGR

FROM employees e JOIN employees m

ON (e.manager_id = m.employee_id);
```

Condiciones Adicionales

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_ID	LOCATION_ID
174	Abel	80	80	2500
175	Hutton	80	80	2500
176	Taylor	80	80	2500
179	Johnson	80	80	2500
177	Livingston	80	80	2500

Creación de Uniones en Tres Sentidos con la Cláusula ON

```
SELECT employee_id, city, department_name

FROM employees e

JOIN departments d

ON d.department_id = e.department_id

JOIN locations l

ON d.location_id = l.location_id;
```

EMPLOYEE_ID	CITY	DEPARTMENT_NAME
100	Seattle	Executive
101	Seattle	Executive
102	Seattle	Executive
103	Southlake	П
104	Southlake	П
105	Southlake	IT
106	Southlake	П
107	Southlake	П
108	Seattle	Finance
109	Seattle	Finance
110	Seattle	Finance
111	Seattle	Finance
112	Seattle	Finance
113	Seattle	Finance

Uniones Externas

DEPARTMENTS

DEPARTMENT_NAME	DEPARTMENT_ID
Administration	10
Marketing	20
Purchasing	30
Human Resources	40
Shipping	50
П	60
Public Relations	70
Sales	80
Executive	90
Finance	100
Accounting	110
Treasury	120
Corporate Tax	130
Control And Credit	140
Shareholder Services	150
Benefits	160
Manufacturing	170
Construction	180
Contracting	190

EMPLOYEES

DEPARTMENT_ID	LAST_NAME
90	King
90	Kochhar
90	De Haan
60	Hunold
60	Emst
60	Austin
60	Pataballa
60	Lorentz
100	Greenberg
100	Faviet
100	Chen
100	Sciana
100	Urman
100	Рорр
30	Raphaely
30	Khoo
30	Baida

No hay empleados en el departamento 190.

Uniones INNER frente a OUTER

- La unión de dos tablas que devuelve solamente las filas coincidentes es una unión interna.
- Una unión entre dos tablas que devuelve los resultados de la unión interna así como las tablas izquierda (o derecha) de filas no coincidentes es una unión externa izquierda (o derecha).
- Una unión entre dos tablas que devuelve los resultados de un unión interna así como los de una unión izquierda y derecha es una unión externa completa.

LEFT OUTER JOIN

```
SELECT e.last_name, e.department_id, d.department_name

FROM employees e LEFT OUTER JOIN departments d

ON (e.department_id = d.department_id);
```

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
Whalen	10	Administration
Fay	20	Marketing
Hartstein	20	Marketing
Colmenares	30	Purchasing
Himuro	30	Purchasing
Tobias	30	Purchasing
Baida	30	Purchasing
Khoo	30	Purchasing
Raphaely	30	Purchasing
Mavris	40	Human Resources
Grant	50	Shipping
OConnell	50	Shipping
Feeney	50	Shipping
Walsh	50	Shipping

RIGHT OUTER JOIN

```
SELECT e.last_name, e.department_id, d.department_name

FROM employees e RIGHT OUTER JOIN departments d

ON (e.department_id = d.department_id);
```

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME	
Whalen	10	Administration	
Hartstein	20	Marketing	
Fay	20	Marketing	
Raphaely	30	Purchasing	
Khoo	30	Purchasing	
Baida	30	Purchasing	
Colmenares	30	Purchasing	
Himuro	30	Purchasing	
Tobias	30	Purchasing	
Mavris	40	Human Resources	
Weiss	50	Shipping	
Fripp	50	O Shipping	
Vollman	50	D Shipping	
Olson	50	Shipping	

FULL OUTER JOIN

```
SELECT e.last_name, e.department_id, d.department_name

FROM employees e FULL OUTER JOIN departments d

ON (e.department_id = d.department_id);
```

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME	
Whalen	10	Administration	
Fay	20	Marketing	
Hartstein	20	Marketing	
Colmenares	30	Purchasing	
Himuro	30	Purchasing	
Tobias	30	30 Purchasing	
Baida	30	30 Purchasing	
Khoo	30	30 Purchasing	
Raphaely	30	Purchasing	
Mavris	40	Human Resources	
Grant	50	Shipping	
OConnell	50	Shipping	
Feeney	50	Shipping	
Walsh	50	Shipping	

Productos Cartesianos

- Un producto Cartesiano es formado cuando:
 - Una condición de unión está omitida
 - Una condición de unión no es válida
 - Todas las filas de la primera tabla son unidas a todas las filas de la segunda tabla
- Para evitar un producto cartesiano, incluya siempre una condición de unión valida en una cláusula WHERE.

Generación de un Producto Cartesiano

EMPLOYEES(20 filas)

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
100	King	90
101	Kochhar	90
102	De Haan	90
103	Hunold	60
104	Emst	60
105	Austin	60
106	Pataballa	60

DEPARTMENTS (8 filas)

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID
10	Administration	1700
20	Marketing	1800
30	Purchasing	1700
40	Human Resources	2400
50	Shipping	1500
60	П	1400
70	Public Relations	2700
80	Sales	2500
90	Executive	1700

Producto cartesiano:

20x8 = 160 filas

EMPLOYEE_ID	DEPARTMENT_ID	LOCATION_ID
200	10	1700
201	20	1800
202	20	1800
114	30	1700
115	30	1700

Creación de Uniones Cruzadas

- La cláusula CROSS JOIN produce varios productos entre dos tablas.
- Es lo mismo que un producto Cartesiano entre las dos tablas.

```
SELECT last_name, department_name

FROM employees

CROSS JOIN departments;
```

LAST_NAME	DEPARTMENT_NAME
King	Administration
Kochhar	Administration
De Haan	Administration
Hunold	Administration
Ernst	Administration
Austin	Administration
Pataballa	Administration
Lorentz	Administration
Greenberg	Administration
Faviet	Administration

Unión de Tablas Utilizando la Sintaxis Oracle

Utilice una unión para consultar datos de más de una tabla :

```
SELECT table1.column, table2.column
FROM table1, table2
WHERE table1.column1 = table2.column2;
```

- Escriba la condición de unión en la cláusula WHERE.
- Escriba en el nombre de columna el nombre de tabla como prefijo si aparece el mismo nombre de columna en más de una tabla.

Que es una unión de Igualdad?

EMPLOYEES

DEPARTMENT ID EMPLOYEE ID Clave Ajena

DEPARTMENT

DEPARTMENT_ID	DEPARTMENT_NAME
	O Administration
	20 Marketing
	D Purchasing
	IO Human Resources
	50 Shipping
	50 Π
	70 Public Relations
	ID Sales
	10 Executive
1	10 Finance
1	10 Accounting
	20 Treasury
Clave Primaria	3D Corporate Tax
1	10 Control And Credit
1	50 Shareholder Services
1	30 Benefits
1	TO Manufacturing

Recuperación de Registros con Uniones de Igualdad

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_ID	LOCATION_ID
200	Whalen	10	10	1700
201	Hartstein	20	20	1800
202	Fay	20	20	1800
114	Raphaely	30	30	1700
115	Khoo	30	30	1700
116	Baida	30	30	1700
119	Colmenares	30	30	1700
118	Himuro	30	30	1700
117	Tobias	30	30	1700
203	Mavris	40	40	2400
120	Weiss	50	50	1500
121	Fripp	50	50	1500

Condiciones de Búsqueda Adicionales utilizando el operador AND

EMPLOYEES

LAST_NAME	DEPARTMENT_ID		
Raphaely	30		
laida	30		
aufling	50		
ayer	50	DEDAI	RTMENTS
indry	50		XIIIIIII I O
arkle	50		
arlow	50		
ndry arkle arlow allin dwig	50	DEPARTMENT_ID	DEPARTMENT_NAME
dwig	50	10	Administration
	50	20	Marketing
js	50	30	Purchasing
avies	50	40	Human Resources
atos	50	50	Shipping
orgas	50	60	П
ylor	50	70	Public Relations

Unión de Más de Dos Tablas

 Para unir n tablas, se necesita un mínimo de n-1 condiciones de unión. Por ejemplo, para unir tres tablas, se requiere un mínimo de dos uniones.

Unión de una Tabla Consigo Misma

WORKER.LAST_NAME TRABAJAPARA' MANAGER.LAST_NAME
Hartstein Trabaja para King
Zlotkey Trabaja para King
Cambrault Trabaja para King
Errazuriz Trabaja para King
Partners Trabaja para King
Russell Trabaja para King
Mourgos Trabaja para King
√ollman Trabaja para King
Kaufling Trabaja para King
Fripp Trabaja para King
Weiss Trabaja para King
Raphaely Trabaja para King
De Haan Trabaja para King
Kochhar Trabaja para King
Higgins Trabaja para Kochhar
Baer Trabaja para Kochhar

Práctica 4: Visión General

Esta práctica cubre los siguientes temas:

- Unión de Tablas utilizando una unión de igualdad
- Realización de uniones externas y auto uniones
- Adición de condiciones