

COMBINACIÓN DE TABLAS

- A veces una consulta necesita columnas de varias tablas, en este caso el formato es:
- SELECT columna1, columna2,... FROM tabla1, tabla2,...

REGLAS

- Podemos unir tantas tablas como deseemos.(aunque la experiencia aconseja que no sean más de 8)
- En la claúsula SELECT podemos citar columnas de todas las tablas.
- Si hay columnas con el mismo nombre en las distintas tablas de FROM, se debe especificar: Nombretabla.columna
- SQL no exige que las columnas de emparejamiento estén relacionadas como clave primaria y clave ajena. Pueden servir cualquier par de columnas de dos tablas, siempre que tengan tipos de datos comparables.
- El criterio que se siga para combinar las tablas debe especificarse en la cláusula WHERE, si no se especifica ningún criterio, el resultado de la combinación será un producto cartesiano, que emparejará todas las filas de una tabla con todas las filas de la otra

Combinaciones de tablas

- Multiplicación o producto cartesiano
- Composiciones simples o INNER JOIN
- Autocomposiciones
- Composición o combinación externa (OUTER JOIN)

Multiplicación de tablas o producto cartesino

Ejemplo. Obtener el nombre y apellido de los empleados con su nombre de departamento.

SELECT employees.department_id, last_name, first_name, departments.department_id, department_name

FROM employees, departments

El resultado de esta consulta es el producto cartesiano de ambas tablas, es decir si la 1ª tabla tiene 5 filas y la segunda 10, el resultado dará 10x5=50 filas

Composiciones o combinaciones simples

La composición más sencilla es aquella en que la condición de selección se establece con el operador de igualdad entre las columnas que deban coincidir exactamente en tablas diferentes.

SQL resuelve la consulta anterior así:

- La cláusula FROM genera todas las combinaciones posibles de filas de la tabla de *empleados* (100 filas) por las de la tabla de *departamentos* (13 filas), resultando una tabla producto de 100x13=1300filas.
- La cláusula WHERE selecciona únicamente aquellas filas de la tabla producto donde coinciden los números de departamento, que necesitan del alias por tener el mismo nombre en ambas tablas. En total se han seleccionado 100 filas y el resto se eliminan.
- La sentencia SELECT visualiza las columnas especificadas de la tablas producto para las filas seleccionadas.

Ejemplos

1. Obtener los distintos departamentos existentes en la tabla de *empleados*.

SQL> SELECT DISTINCT d.department_id,
 d.department_name

FROM employees e, departaments d

2. Seleccionar el código de empleado, apellido y código de oficio y oficio de los empleados que pertenezcan al departamento 100

SQL> SELECT employee_id, last_name,
j.job_id, job_title
FROM employees e, jobs j
WHERE e.job_id=j.job_id AND
department_id=100

INNER JOIN

Normalmente emparejamos tablas que están relacionadas entre sí y una de las columnas de emparejamiento es clave principal, pues en este caso, cuando una de las columnas de emparejamiento tienen un índice definido es más eficiente utilizar otro tipo de composición, el INNER JOIN.

INNER JOIN

Permite emparejar filas de distintas tablas de forma más eficiente que con el producto cartesiano cuando una de las columnas de emparejamiento está indexada (por ejemplo es clave primaria). Ya que en vez de hacer el producto cartesiano completo y luego seleccionar la filas que cumplen la condición de emparejamiento, para cada fila de una de las tablas busca directamente en la otra tabla las filas que cumplen la condición, con lo cual se emparejan sólo las filas que luego aparecen en el resultado.

SINTAXIS

■ La sintaxis es la siguiente:

FROM tabla1 INNER JOIN tabla2 ON tabla1.col1=tabla2.col2 Ejemplo:

■ SELECT *

FROM pedidos INNER JOIN clientes ON pedidos.clie = clientes.numclie

Autocomposiciones o SELFJOINS

Las composiciones de una tabla consigo misma reciben el nombre de autocomposiciones

Ejemplo.

1. Obtener la lista de los empleados con los nombres de sus jefes.

select e.employee_id, e.manager_id, e.last_name "empleado", a.employee_id, a.last_name "dire" from employees e, employees a where e.manager_id=a.employee_id

Ejemplos

2. Obtener los jefes de los empleados cuyo oficio sea el de Jefe de ventas, JOB_ID='SA_MAN'

SELECT e.employee_id, e.last_name "empleado", a.employee_id, a.last_name "dire"
FROM employees e, employees a
WHERE e.manager_id=a.employee_id
AND e.job_id='SA_MAN';

Composición o combinación externa (OUTER JOIN)

Es aconsejable que la salida, obtenida por una consulta muestre todas las filas, aunque algunas con falta de información.

Para conseguir este resultado se utiliza la composición o combinación externa (OUTER JOIN).

En ORACLE se coloca (+) detrás de la columna en cuya tabla puede faltar información:

WHERE tabla1.columna1(+) = tabla2.columna2 o

WHERE tabla1.columna1 = tabla2.columna2(+)

■ En este caso basta con aplicar el operador de combinación externa izquierda (*left outer join*), ya que es en la segunda relación donde se crean tuplas nulas.

Autores / Libros (Autores nombre=Libros autor)				
NOMBRE	NACIONALIDAD	INSTITUCIÓN	LIBRO	EDITORIAL
DATE C.J.	USA	RELATIONAL INS.	DB SYSTEMS	ADDISON
DE MIGUEL A.	ESPAÑOLA	F. IM.	DISEÑO BD	RAMA
DATE C.J.	USA	RELATIONAL INS.	SQL STAND.	ADDISON
CERI, S.	ITALIA	POLITEC. MILAN	BASI DI DATI	CLUP
SALTOR F.	ESPAÑOLA	F.I. DE U.P.B.	?	?

Figura 2.12. Ejemplo de operador de combinación externa

EJEMPLO

select first_name, e.department_id, d.department_id, department_name

from employees e, departments d

where e.department_id(+)=d.department_id

Se coloca el + en la tabla **emple** ya que puede haber algún departamento en el que no trabajen empleados por lo que aparecerán filas nulas en la tabla **emple**

Composiciones y subconsultas

Hay ocasiones en que una consulta puede resolverse con una composición o combinación (**join**) de tablas, o con una subconsulta. En este caso sería preferible hacerlo con una subconsulta.

En general, si no se necesita visualizar columnas de más de una tabla, se utiliza una subconsulta.

Si se necesita visualizar columnas de más de una tabla, se usará una composición o combinación.

Obtener apellido y oficio de los empleados que tienen el mismo oficio y mismo número de departamento que el de INVESTIGACIÓN.

Con subconsulta:

SQL> SELECT apellido, oficio FROM empleados

WHERE oficio IN (SELECT oficio FROM empleados WHERE dep_no IN (SELECT dep_no FROM departamentos

WHERE dnombre='INVESTIGACION'));

Con composición de tablas:

SQL> SELECT apellido,oficio FROM empleados

WHERE oficio IN (SELECT e.oficio FROM empleados e, departamentos d

WHERE e.dep_no=d.dep_no AND d.dnombre='INVESTIGACION');