Explotación y administración de Base de datos

Juan Carlos Otaegui jotaegui@unlam.edu.ar

SQL-Tipos de Juntas

- Se usan para combinar registros de distintas tablas.
- Básicamente se pueden dividir en 3 grupos:

INNER

OUTER

CROSS

INNER JOIN

- Es el tipo de junta más utilizado.
- Se utilizar para traer los registros que cumplan con la condición en dos o más tablas.
- Es el tipo de junta implícito

Ejemplo

Ejemplo

SQLQuery1.sql -...istrator (56))* select ProductKey, EnglishProductName, PSC.ProductSubcategoryKey,PSC.EnglishProductSubcategoryName from dbo.DimProduct P inner join dbo.DimProductSubcategory PSC on (P.ProductSubcategoryKey = PSC.ProductSubcategoryKey) where P.ProductSubcategoryKey is not null order by 3; Results Messages ProductKey EnglishProductName ProductSubcategoryKey EnglishProductSubcategoryName 344 Mountain-100 Silver, 38 1 Mountain Bikes 345 Mountain-100 Silver, 42 Mountain Bikes 1 346 Mountain-100 Silver, 44 Mountain Bikes 347 Mountain-100 Silver, 48 Mountain Bikes 4 348 Mountain-100 Black, 38 1 Mountain Bikes Mountain-100 Black, 42 349 Mountain Bikes 6 350 Mountain-100 Black, 44 Mountain Bikes 8 Mountain-100 Black, 48 1 351 Mountain Bikes 352 Mountain-200 Silver, 38 1 Mountain Bikes 9 Mountain-200 Silver, 38 1 10 353 Mountain Bikes 11 354 Mountain-200 Silver, 42 Mountain Bikes 12 355 Mountain-200 Silver, 42 Mountain Bikes 13 356 Mountain-200 Silver, 46 Mountain Bikes 14 357 Mountain-200 Silver, 46 1 Mountain Bikes Mountain-200 Black, 38 1 15 358 Mountain Bikes 359 Mountain-200 Black, 38 Mountain Bikes 16 Mountain-200 Black, 42 1 17 360 Mountain Bikes 361 Mountain-200 Black, 42 1 Mountain Bikes 18 Mountain-200 Black, 46 1 19 362 Mountain Bikes Mountain-200 Black, 46 1 20 363 Mountain Bikes

LEFT OUTER JOIN

Se utiliza cuando queremos los registros de la tabla A y cuando sea posible juntar también los de la tabla B.

Ejemplo: Nos interesa obtener los datos del cliente (tabla cliente) y de sus tarjetas asociadas (si existen ya que no todos la

B

tienen)

A

SQLQuery1.sql-..istrator(56))* | select ProductKey, EnglishProductName, | PSC.ProductSubcategoryKey, PSC.EnglishProductSubcategoryName | from dbo.DimProduct P | left outer join dbo.DimProductSubcategory PSC | on (P.ProductSubcategoryKey = PSC.ProductSubcategoryKey) | --where P.ProductSubcategoryKey is not null | order by 3;

III Results Messages				
	ProductKey	EnglishProductName	ProductSubcategoryKey	EnglishProductSubcategoryName
201	201	Seat Lug	NULL	NULL
202	202	Stem	NULL	NULL
203	203	Seat Post	NULL	NULL
204	204	Steerer	NULL	NULL
205	205	Seat Stays	NULL	NULL
206	206	Seat Tube	NULL	NULL
207	207	Top Tube	NULL	NULL
208	208	Tension Pulley	NULL	NULL
209	209	Rear Derailleur Cage	NULL	NULL
210	210	HL Road Frame - Bl	14	Road Frames
211	211	HL Road Frame - R	14	Road Frames
212	212	Sport-100 Helmet, R	31	Helmets
213	213	Sport-100 Helmet, R	31	Helmets
214	214	Sport-100 Helmet, R	31	Helmets
215	215	Sport-100 Helmet, B	31	Helmets
216	216	Sport-100 Helmet, B	31	Helmets
217	217	Sport-100 Helmet, B	31	Helmets
218	218	Mountain Bike Sock	23	Socks
219	219	Mountain Bike Sock	23	Socks
220	220	Sport-100 Helmet, B	31	Helmets

RIGHT OUTER JOIN

Se utiliza cuando queremos los registros de la tabla B y cuando sea posible juntar también los de la tabla A.

Idéntico al LEFT pero identifica la posición de las tablas en el clausula

«from»

FULL OUTER JOIN

- Se utiliza cuando queremos los registros de la tabla B y de la tabla A.
- Independientemente de los registros en común.
- Ejemplo: Medios de pago

CROSS JOIN

- Se utiliza cuando no se indica condición de junta.
- Genera un producto cartesiano.

Ejemplo

Clausula IN/NOT IN

- Se utiliza en el «where» para indicar una restricción en cuanto a los posibles valores que puede tomar un atributo.
- Ejemplo:
- SELECT * FROM CLIENTEW HERE STATUS IN ('Activo', 'Suspendido');
- SELECT * FROM CLIENTEW HERE STATUS NOT IN ('Baja');

Clausula EXISTS/NOT EXISTS

- Similar a IN/NOT IN pero se puede indicar todo un SQL anidado para validar una regla de negocio.
- Ejemplo:

```
SELECT *
FROM CLIENTE C
WHERE EXISTS ( SELECT *
FROM TRAMITES T
WHERE C.CLIENTE = T.CLIENTE
AND T.TIPO_TRAMITE = Baja '
```

Ejercicio

- 🖺 Describa (con registros ejemplo incluidos) tablas de su modelo físico descripto en la unidad de diseño lógico.
- Luego incorpore enunciados y SQLs que den respuestas a esas consultas requeridas.
- Las consultas deben incluir:
- 1. Uso de Select con clausula INNER JOIN
- 2. Uso de Select con clausula LEFT JOIN
- 3. Uso de Select con clausula IN y otra con NOT IN
- 4. Uso de Select con clausula EXISTS / NOT EXISTS
- 5. Incluya también el dataset resultante que espera obtener