SENTENCIAS JOIN

Presentado por: Daniel Alejandro Guerrero Suárez

Función (+)

La forma de conseguir que salgan todos los registros de una tabla aunque no estén relacionados con las de otra es realizar una asociación lateral o unión externa (también llamada outer join).

En esas asociaciones, el signo (+) indica que se desean todos los registros de la tabla estén o no relacionados.

```
SELECT tabla1.columna1, tabla1.columna2,...

tabla2.columna1, tabla2.columna2,...

FROM tabla1, tabla2

WHERE tabla1.columnaRelacionada(+)=tabla2.columnaRelacionada
```

Eso obtiene los registros relacionados entre las tablas y además los registros no relacionados de la tabla2.

17. Seleccionar los nombres completos y cargos de todos la empleados con sus subalternos mtengan o no tengan subalternos.

```
select j.first_name | | ' ' | | j.last_name "Jefe", s.first_name | | ' ' | | s.last_name
```

```
from s_emp j, s_emp s
```

```
where j.id=s.manager_id(+);
```


Función Minus

Con **MINUS** también se combinan dos consultas SELECT de forma que aparecerán los registros del primer SELECT que no estén presentes en el segundo.

```
(SELECT....

UNION

SELECT....

...
)

MINUS

SELECT.... /* Primero se hace la unión y luego la diferencia*/
```

Se podrían hacer varias combinaciones anidadas (una unión cuyo resultado se intersectara con otro SELECT por ejemplo), en ese caso es conveniente utilizar paréntesis para indicar qué combinación se hace primero:

Función Minus

20. Seleccionar los productos que no están en el inventario.

select distinct p.id, p.name
from s_product p, s_inventory l
where p.id=i.product_id(+)

minus

select distinct p.id, p.name from s_product p, s_inventory i where p.id=i.product_id; No Rows Selected

Función JOIN (Asociar Tablas)

Es una unión entre dos tablas por medio de un campo.

JOIN se utiliza para consultar datos de más de una tabla

La condición de JOIN se escribe en la cláusula WHERE y/o clausula FROM.

Si existen columnas con el mismo nombre en las tablas seleccionadas, se deberán nombrar los campos

Ejemplo Oracle

Tabla emp

Tabla dept

DEPTNO	DNAME	LOC			
10	ACCOUNTING	NEW YORK			
20	RESEARCH	DALLAS			
30	SALES	CHICAGO			
40	OPERATIONS	BOSTON			
4 rows selected.					

EMPNO	ENAME	JOB	MGR	DEPTNO
7369	HETFIELD	CLERK		
7499	ALLEN	SALESMAN	7698	30
7521	WARD	SALESMAN	7698	30
7566	JONES	MANAGER	7839	20
7654	MARTIN	SALESMAN	7698	30
7698	BLAKE	MANAGER	7839	30
7782	CLARK	MANAGER	7839	10
7788	SCOTT	ANALYST	7566	20
7839	KING	PRESIDENT		
7844	TURNER	SALESMAN	7698	30
7876	ADAMS	CLERK		
7900	JAMES	CLERK		
7902	FORD	ANALYST	7566	20
7934	MILLER	CLERK		
9999	JUAN			
2222	HAMMET	CLERK		10
7777	ULRICH	CLERK		10
1234	HETFIELD	CLERK		10
4321	TRUJILLO	CLERK		10
4444	ARAYA	CLERK		10
5555	LOMBARDO	CLERK		10
6666	ANSELMO	CLERK		10
9421	RAMIREZ	CLERK		10
9090	GONZALEZ	CLERK		10

24 rows selected.

Función JOIN (EquiJoin)

Este tipo de Join, tiene involucrado el igual (=) como comparador entre dos campos de dos tablas distintas. Devolverá los registros que cumplan con la condición de ser iguales en ambas tablas.

SQL> select e.empno, e.ename, e.job, d.dname 2 from dept d where e.deptno = d.deptno; DNAME EMPNO ENAME JOB 7782 CLARK MANAGER ACCOUNTING 2222 HAMMET CLERK ACCOUNTING 9090 GONZALEZ CLERK ACCOUNTING 9421 RAMIREZ CLERK ACCOUNTING 6666 ANSELMO CLERK ACCOUNTING 5555 LOMBARDO CLERK ACCOUNTING 4444 ARAYA CLERK ACCOUNTING 4321 TRUJILLO CLERK ACCOUNTING 1234 HETFIELD CLERK ACCOUNTING 7777 ULRICH CLERK ACCOUNTING 7902 FORD ANALYST RESEARCH 7788 SCOTT ANALYST RESEARCH 7566 JONES MANAGER RESEARCH 7654 MARTIN SALESMAN SALES 7521 WARD SALESMAN SALES 7499 ALLEN SALESMAN SALES 7698 BLAKE MANAGER SALES 7844 TURNER SALESMAN SALES 18 rows selected.

Eunción JOIN (Self Join)

Es un join de una tabla consigo misma. Se realiza de manera similar a un join normal; la diferencia sustancial, reside en que será comparada y unida por algún campo de la misma tabla.

Ejemplo: Manager_ID

```
SQL> select emp.empno, emp.ename, emp.job, mgr.ename, mgr.job
 emp emp,
 emp mgr
 where emp.mgr = mgr.empno;
 EMPNO ENAME
 ENAME
 JOB
 7788 SCOTT
 ANALYST
 JONES
 MANAGER
 7902 FORD
 JONES
 MANAGER
 7844 TURNER
 SALESMAN
 BLAKE
 MANAGER
 7499 ALLEN
 SALESMAN BLAKE
 MANAGER
 7654 MARTIN
 SALESMAN BLAKE
 MANAGER
 MANAGER
 7521 WARD
 SALESMAN BLAKE
 7782 CLARK
 MANAGER
 KING
 PRESIDENT
 7566 JONES
 MANAGER
 KING
 PRESIDENT
 7698 BLAKE
 MANAGER
 KING
 PRESIDENT
9 rows selected.
```

Función JOIN (Producto Cartesiano)

El producto cartesiano, se genera cuando se incluyen dos o más tablas en la parte *From* y no se incluye alguna condición que las una en un join.

Es una de las peores formas de acceder a la información porque por cada registro de una tabla se ponen todos los registros de la otra. Así, si se tienen una tabla de 100 registros y se hace un producto cartesiano con una 10,000, se tendrán 1,000,000 registros.

```
SQL> select e.empno, e.ename, e.job, d.dname
 from
 dept d;
 EMPNO ENAME
 JOB
 DNAME
 7369 HETFIELD
 CLERK
 ACCOUNTING
 7499 ALLEN
 SALESMAN
 ACCOUNTING
 7521 WARD
 SALESMAN
 ACCOUNTING
 7566 JONES
 MANAGER
 ACCOUNTING
 7654 MARTIN
 SALESMAN
 ACCOUNTING
 7698 BLAKE
 MANAGER
 ACCOUNTING
 7782 CLARK
 MANAGER
 ACCOUNTING
 7788 SCOTT
 ANALYST
 ACCOUNTING
 7839 KING
 PRESIDENT ACCOUNTING
 7844 TURNER
 SALESMAN ACCOUNTING
 7369 HETFIELD
 CLERK
 RESEARCH
 7499 ALLEN
 SALESMAN
 RESEARCH
 7521 WARD
 SALESMAN
 RESEARCH
 7566 JONES
 MANAGER
 RESEARCH
 7654 MARTIN
 SALESMAN
 RESEARCH
 7698 BLAKE
 MANAGER
 RESEARCH
 7782 CLARK
 MANAGER
 RESEARCH
 7788 SCOTT
 RESEARCH
 ANALYST
 7839 KING
 PRESIDENT RESEARCH
 7844 TURNER
 SALESMAN RESEARCH
 CLERK
 SALES
 7369 HETFIELD
 7499 ALLEN
 SALES
 SALESMAN
 7521 WARD
 SALESMAN
 SALES
 SALES
 7566 JONES
 MANAGER
 7654 MARTIN
 SALESMAN
 SALES
 SALES
 7698 BLAKE
 MANAGER
 7782 CLARK
 MANAGER
 SALES
```

Función JOIN (Inner Join) (simple Join)

Es la unión entre dos tablas que nos muestra nada más aquellos registros que cumplen con la condición del join. SQL> SELECT e.empno, e.ename, e.job, d.dname

FROM emp e JOIN dept d ON e.deptno = d.deptno;

SQL> select e.empno, e.ename, e.job, d.dname
2 from emp e,
3 dept d

4 where e.deptno = d.deptno;

EMPNO	ENAME	JOB	DNAME
7782	CLARK	MANAGER	ACCOUNTING
2222	HAMMET	CLERK	ACCOUNTING
9090	GONZALEZ	CLERK	ACCOUNTING
9421	RAMIREZ	CLERK	ACCOUNTING
6666	ANSELMO	CLERK	ACCOUNTING
5555	LOMBARDO	CLERK	ACCOUNTING
4444	ARAYA	CLERK	ACCOUNTING
4321	TRUJILLO	CLERK	ACCOUNTING
1234	HETFIELD	CLERK	ACCOUNTING
7777	ULRICH	CLERK	ACCOUNTING
7902	FORD	ANALYST	RESEARCH
7788	SCOTT	ANALYST	RESEARCH
7566	JONES	MANAGER	RESEARCH
7654	MARTIN	SALESMAN	SALES
7521	WARD	SALESMAN	SALES
7499	ALLEN	SALESMAN	SALES
7698	BLAKE	MANAGER	SALES
7844	TURNER	SALESMAN	SALES

18 rows selected.

Función JOIN (Outer Join)

Este tipo de join, nos devuelve los registros que cumplen

- con la condición de join,
- más aquellos registros de una de las dos tablas involucradas que no cumplieron con la condición.

Ejemplos claros de estos podrían ser:

- Mostrar todos los departamentos de la empresa con sus empleados, no importa si no tienen empleados.
- Listar los empleados de la empresa con su departamento asignado, aún cuando no tengan departamento asignado.

Left Outer Join - Right Outer Join - Full Outer Join

Función JOIN (Left outer Join) (Left Join)

Es aquel en el que se unen dos tablas A y B. En esta unión se incluyen todos los registros de A aunque no satisfagan la condición.

Para hacer esto, se puede usar el Left Outer Join o el operador (+) en todas las columnas de B en la parte Where.

```
2 from emp e left outer join dept d
 e.deptno = d.deptno;
 EMPNO ENAME
 JOB
 DNAME
 7369 HETFIELD
 CLERK
 7499 ALLEN
 SALESMAN SALES
 SALES
 7521 WARD
 SALESMAN
 7566 JONES
 MANAGER
 RESEARCH
 7654 MARTIN
 SALESMAN
 SALES
 7698 BLAKE
 MANAGER
 SALES
 7782 CLARK
 ACCOUNTING
 MANAGER
 7788 SCOTT
 ANALYST
 RESEARCH
 7839 KING
 PRESIDENT
 7844 TURNER
 SALESMAN SALES
 7876 ADAMS
 CLERK
 7900 JAMES
 CLERK
 7902 FORD
 ANALYST
 RESEARCH
 7934 MILLER
 CLERK
 9999 JUAN
 2222 HAMMET
 CLERK
 ACCOUNTING
 7777 ULRICH
 CLERK
 ACCOUNTING
 1234 HETFIELD
 CLERK
 ACCOUNTING
 4321 TRUJILLO
 CLERK
 ACCOUNTING
 4444 ARAYA
 CLERK
 ACCOUNTING
 5555 LOMBARDO
 CLERK
 ACCOUNTING
 6666 ANSELMO
 CLERK
 ACCOUNTING
 9421 RAMIREZ
 ACCOUNTING
 CLERK
 9090 GONZALEZ
 CLERK
 ACCOUNTING
24 rows selected.
SQL> select e.empno, e.ename, e.job, d.dname
 emp e,
 dept d
  4 where e.deptno = d.deptno (+);
```

SQL> select e.empno, e.ename, e.job, d.dname

Función JoIN (Right Outer Join) (Right Join)

Es aquel en el que se unen dos tablas A y B. En esta unión se incluyen todos los registros de B aunque no satisfagan la condición.

Para hacer esto, se puede usar el Right Outer Join o el operador (+) en todas las columnas de A en la parte Where.

SQL> select e.empno, e.ename, e.job, d.dname

2 from emp e right outer join dept d

on e.deptno = d.deptno;

EMPNO	ENAME	JOB	DNAME
7782	CLARK	MANAGER	ACCOUNTING
2222	HAMMET	CLERK	ACCOUNTING
9090	GONZALEZ	CLERK	ACCOUNTING
9421	RAMIREZ	CLERK	ACCOUNTING
6666	ANSELMO	CLERK	ACCOUNTING
5555	LOMBARDO	CLERK	ACCOUNTING
4444	ARAYA	CLERK	ACCOUNTING
4321	TRUJILLO	CLERK	ACCOUNTING
1234	HETFIELD	CLERK	ACCOUNTING
7777	ULRICH	CLERK	ACCOUNTING
7902	FORD	ANALYST	RESEARCH
7788	SCOTT	ANALYST	RESEARCH
7566	JONES	MANAGER	RESEARCH
7654	MARTIN	SALESMAN	SALES
7521	WARD	SALESMAN	SALES
7499	ALLEN	SALESMAN	SALES
7698	BLAKE	MANAGER	SALES
7844	TURNER	SALESMAN	SALES
			OPERATIONS

19 rows selected.

SQL> select e.empno, e.ename, e.job, d.dname

2 from emp e,

3 dept d

4 where e.deptno (+) = d.deptno;

Función JOIN (Full Outer Join) (Full Join)

Finalmente, este join es la combinación del right outer join y el left outer join; mostrándonos la información de ambas tablas unidas A y B no importando que haya registros que no satisfagan la condición.

Para realizar esto, se usa la cláusula Full Outer Join o un Union con los dos queries del operador (+)

```
SQL> select e.empno, e.ename, e.job, d.dname
 emp e full outer join dept d
 e.deptno = d.deptno;
 EMPNO ENAME
 7369 HETFIELD
 CLERK
 7499 ALLEN
 SALESMAN SALES
 7521 WARD
 SALESMAN SALES
 7566 JONES
 MANAGER
 7654 MARTIN
 SALESMAN SALES
 7698 BLAKE
 SALES
 MANAGER
 7782 CLARK
 MANAGER
 ACCOUNTING
 7788 SCOTT
 ANALYST
 RESEARCH
 PRESIDENT
 7839 KING
 7844 TURNER
 SALESMAN SALES
 7876 ADAMS
 CLERK
 7900 JAMES
 CLERK
 7902 FORD
 ANALYST
 RESEARCH
 7934 MILLER
 CLERK
 9999 JUAN
 2222 HAMMET
 CLERK
 ACCOUNTING
 7777 ULRICH
 CLERK
 ACCOUNTING
 ACCOUNTING
 1234 HETFIELD
 CLERK
 4321 TRUJILLO
 CLERK
 ACCOUNTING
 4444 ARAYA
 ACCOUNTING
 5555 LOMBARDO
 ACCOUNTING
 6666 ANSELMO
 ACCOUNTING
 ACCOUNTING
 9090 GONZALEZ CLERK
 ACCOUNTING
 OPERATIONS
25 rows selected.
SQL> select e.empno, e.ename, e.job, d.dname
 from
 emp e,
 dept d
 where e.deptno (+) = d.deptno
  5 union
 select e.empno, e.ename, e.job, d.dname
 emp e,
 dept d
  9 where e.deptno = d.deptno (+);
```


Función JOIN (AntiJoin)

Este tipo de join es parecido a la operación *Minus* entre queries.

Nos devuelve una cantidad de registros de la parte izquierda del predicado que no pertenecen a la parte derecha. Esto se logra con un *Not In*.

```
SQL> select empno, ename, job
 where deptno not in (select deptno
 where dname = 'ACCOUNTING');
 EMPNO ENAME
 JOB
 SALESMAN
 7499 ALLEN
 7521 WARD
 SALESMAN
 7566 JONES
 MANAGER
 7654 MARTIN
 SALESMAN
 7698 BLAKE
 MANAGER
 7788 SCOTT
 ANALYST
 7844 TURNER
 SALESMAN
 7902 FORD
 ANALYST
8 rows selected.
```

Función JOIN (SemiJoin)

Este tipo de join, muestra los registros que coinciden por medio de un subquery que usa la palabra *Exists*, sin duplicar registros de la parte izquierda del mismo, cuando múltiples registros del lado derecho satisfagan la condición del subquery.

```
SQL> select *

2 from dept

3 where exists (select *

4 from emp

5 where dept.deptno = emp.deptno

6 and emp.job = 'CLERK');

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK

1 row selected.
```