

Lección 5

Recibiendo datos desde múltiples tablas

Este material se encuentra basado en el curso de Fundamentos a SQL de ORACLE, el cual es adaptado para el producto PostgreSQL, todos los ejemplos, códigos fuentes y la Base de Datos HR es propiedad de ORACLE.

Objetivos

Al completar esta lección usted podrá entender los siguientes puntos:

 Escribir sentencias SELECT para poder combinar diversas tablas que se encuentran relacionadas.

Obteniendo datos de múltiples tablas

EMPLOYEES

employee_id	last_name	department_id
145 146 147 148 149 150 151 152 153	Russell Partners Errazuriz Cambrault Zlotkey Tucker Bernstein Hall Olsen Cambrault	80 80 80 80 80 80 80 80 80

DEPARTMENTS

department_id	department_name	location_id
10 20 30 40 50 60 70 80 90 100 110 120 130	Administration Marketing Purchasing Human Resources Shipping IT Public Relations Sales Executive Finance Accounting Treasury Corporate Tax	1700 1800 1700 2400 1500 1400 2700 2500 1700 1700 1700

employee_i	department_id	department_name
202		Marketing Purchasing
10'	50 60 80	Shipping IT Sales
102 103 113	1	Executive Executive Finance
(32 rows)	1	Accounting

Tipos de JOIN

- [INNER] JOIN
- LEFT [OUTER] JOIN
- RIGHT [OUTER] JOIN
- FULL [OUTER] JOIN
- CROSS JOIN
- NATURAL JOIN

Sintaxis básica

```
SELECT table_1.expression, table_2.expression [, ...]
FROM table_1
[NATURAL JOIN table_2] |
[JOIN table_2 USING(expression)] |
[JOIN table_2 ON table_2.expression = table_1.expression] |
[LEFT | RIGHT | FULL OUTER JOIN table_2
ON table_2.expression = table_1.expression] |
[CROSS JOIN table_2];
```

Usando la Cláusula NATURAL JOIN

- La cláusula **NATURAL JOIN** une dos tablas mediante todas las columnas que tengan el mismo nombre.
- Selecciona los registros que provienen de las dos tablas siempre y cuando los valores de las columnas que tienen el mismo nombre coincidan.
- Si el tipo de dato es diferente en las columnas que tienen el mismo nombre, se produce un error.

Usando la cláusula NATURAL JOIN

SELECT employee_id, department_id, department_name
FROM employees

NATURAL JOIN departments;

employee_id	department_id	department_name
202 119 118 117 116 115 187 186 185 184	20 30 30 30 30 30 50 50 50 50	Marketing Purchasing Purchasing Purchasing Purchasing Purchasing Shipping Shipping Shipping Shipping Shipping Shipping

Uniendo tablas usando la cláusula USING

- En caso de existir varias columnas con el mismo nombre y su tipo de dato no coincide, se utiliza la cláusula JOIN acompañada de la cláusula USING para especificar cuales de las columnas serán utilizadas para unir las dos tablas.
- Utilizar la cláusula USING solamente cuando existe mas de una columna que coincide.
- No puede usar nombres de tablas o alias para hacer referencia a una columna que tenga nombres en común.

Uniendo columnas con el mismo nombre

EMPLOYEES

employee_id	last_name	department_id
145 146 147 148 149 150 151 152 153 154	Russell Partners Errazuriz Cambrault Zlotkey Tucker Bernstein Hall Olsen Cambrault	80 80 80 80 80 80 80 80

DEPARTMENTS

department_id	department_name	location_id
10 20 30 40 50 60 70 80 90 100	Administration Marketing Purchasing Human Resources Shipping IT Public Relations Sales Executive Finance	1700 1800 1700 2400 1500 1400 2700 2500 1700

Clave Foránea Clave Primaria

Uniendo columnas con el mismo nombre

```
SELECT employee_id, department_id, department_name
FROM employees
JOIN departments USING(department_id);
```

employee_id	department_id	department_name
200 202 201 119 118 117 116 115 114 203	10 20 20 30 30 30 30 30 30 30 40	Administration Marketing Marketing Purchasing Purchasing Purchasing Purchasing Purchasing Purchasing Human Resources

Columnas Ambiguas

- Usar los alias en las tablas para identificar correctamente las columnas entre las tablas.
- Usar los alias en las tablas mejora el rendimiento.
- Usar los alias en las columnas que son del mismo nombre y están en distintas tablas.
- Usar los alias simplifican las consultas.

Usando el alias en las tablas

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

FROM employees e
JOIN departments d USING(department_id);
```

employee_id last_name	department_id	department_id	location_id
200 Whalen	10	10	1700
202 Fay	20	20	1800
201 Hartstein	20	20	1800
119 Colmenares] 30	30	1700
118 Himuro] 30	30	1700
117 Tobias] 30	30	1700
116 Baida] 30	30	1700
115 Khoo] 30	30	1700
114 Raphaely] 30	30	1700
203 Mavris	1 40	40	2400
(106 rows)			

Creando JOIN con la cláusula ON

- Se utiliza la cláusula ON para especificar la unión de las columnas con distinto nombre o condiciones arbitrarias.
- Las condiciones en la cláusula ON se encuentran separadas de otras condiciones de búsqueda.
- La cláusula on permite un código mas fácil de entender.

Usando la cláusula ON

```
SELECT e. employee id, e. last name,
 d. location id, department id
 employees
FROM
 departments d ON(d.department id = e.department id);
JOIN
 employee id
 location id
 department id
 last name |
 2.00
 1700
 10
 Whalen
 202
 20
 1800
 Fay
 201
 Hartstein
 20
 1800
 119
 Colmenares
 1700
 30
 118
 30
 Himuro
 1700
 117
 1700
 30
 Tobias
 116
 Baida
 1700
 30
```

1700

2400

30

40

(106 rows)

115

203

Khoo

Mavris

Uso libre del JOIN con la cláusula ON

EMPLOYEES (Trabajadores)

employee_id	last_name	manager_id
100 121 120 108	-+ King Fripp Weiss Greenberg	100 100 101
103 106 104	'	102 103 103
113 117 116	Popp Tobias Baida	108 114 114
126 129 130 (107 rows)	Mikkilineni Bissot Atkinson	120 121 121

Clave Foránea Clave Primaria

EMPLOYEES (Jefes)

employee_id	last_name
100 101 102 114 120 121 122 123 124 145 146 147 148 (15 rows)	King Kochhar De Haan Raphaely Weiss Fripp Kaufling Vollman Mourgos Russell Partners Errazuriz Cambrault

Uso libre del JOIN con la cláusula ON

```
Trabajador
 Jefe
Russell
 King
Partners
 King
 King
Errazuriz
 King
Cambrault
Zlotkey | King
Tucker | Russell
Bernstein | Russell
 | Russell
Hall
Olsen
 | Russell
(106 rows)
```

Condiciones adicionales en la cláusula JOIN

```
Trabajador | Jefe
Russell
 | King
Partners | King
Errazuriz | King
Cambrault | King
Zlotkey
 | King
Kochhar
 | King
De Haan
 | King
Raphaely
 | King
Weiss
 | King
Fripp
 | King
Kaufling
 | King
Vollman
 | King
 | King
Mourgos
(14 rows)
```

Usando varias cláusulas JOIN juntas

```
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
 Administration
 200
 Seattle
 202 |
 Toronto
 Marketing
 201 I
 Toronto
 Marketing
 Purchasing
 119 I
 Seattle
 118 | Seattle
 Purchasing
 Purchasing
 117 | Seattle
 116 |
 Purchasing
 Seattle
 115 | Seattle
 Purchasing
 Purchasing
 114 | Seattle
 203 | London
 Human Resources
 199 | South San Francisco |
 Shipping
 198 | South San Francisco |
 Shipping
 South San Francisco |
 Shipping
 South San Francisco |
 Shipping
(106 rows)
```

Combinaciones de desigualdad

DEPARTMENTS

department_name	department_id
Administration	10
Marketing	20
Purchasing	30
Human Resources	40
Shipping	50
IT	1 60
Public Relations	70
Sales	80
Executive	90
Finance	100
Accounting	110
Contracting	190
(27 rows)	<u> </u>

EMPLOYEES

El departamento 190 no se encuentra asignado a ningún empleado

Combinaciones INNER Versus OUTER

- Las combinaciones entre tablas usando las cláusulas NATURAL JOIN, USING y ON retorna un resultado de tipo INNER JOIN, donde siempre existe una relación de valores.
- Para retornar aquellos registros que no coinciden mediante una relación entre tablas, se utiliza la cláusula OUTER JOIN, donde podemos especificar de cual lado falta una coincidencia.
 - LEFT OUTER JOIN
 - RIGHT OUTER JOIN
 - FULL OUTER JOIN
- La clave foránea se encuentren con el valor NULL.

Usando la cláusula 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

ORDER BY d.department_id DESC;
```

```
last name
 | department id | department name
Grant
Gietz
 110 | Accounting
 110 | Accounting
Higgins
 100 | Finance
Urman
Faviet
 100 | Finance
Chen
 100 | Finance
Sciarra
 100 | Finance
 100 | Finance
Popp
Greenberg
 100 | Finance
King
 90 | Executive
De Haan
 90 | Executive
Kochhar
 90 | Executive
Russell
 80 | Sales
 80 | Sales
McEwen
(107 rows)
```

Usando la cláusula 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
ORDER BY d.department_id DESC;
```

```
last name
 | department id | department name
 Payroll
 Recruiting
 | Retail Sales
 | Government Sales
 | IT Helpdesk
 I NOC
 | IT Support
 | Operations
 | Shareholder Services
 | Control And Credit
 Corporate Tax
 Treasury
Higgins
 110 |
 Accounting
Gietz
 110 | Accounting
(122 rows)
```

Usando la cláusula 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

ORDER BY d.department_id DESC;
```

```
last name
 | department id | department name
Grant
 Payroll
 | Recruiting
 | Retail Sales
 | Government Sales
 | IT Helpdesk
 I NOC
 | IT Support
 | Shareholder Services
 | Control And Credit
 Corporate Tax
 Treasury
Higgins
 110
 Accounting
Gietz
 110 | Accounting
(123 rows)
```

Producto Cartesiano

- El producto cartesiano se forma cuando:
 - Se omite una condición en el JOIN.
 - La condición del JOIN es invalida.
 - Todos los registros de la primera tabla se relacionan con todos los registros de la segunda tabla.
 - Se utiliza la cláusula CROSS JOIN.
- Para evitar un producto cartesiano, siempre debe incluir una condición valida dentro del JOIN.

Generando el producto cartesiano

DEPARTMENTS

department_name	department_id
Administration Marketing Purchasing Human Resources Shipping IT Public Relations Sales	10 20 30 40 50 60 70
(27 rows)	

EMPLOYEES

department_id	last_name
	+
	Grant
110	Gietz
110	Higgins
100	Urman
100	Faviet
100	Chen
100	Sciarra
100	Popp
	- -
(107 rows)	

Producto cartesiano: 27 x 107 = 2889 registros

```
employee_id | department_id | department_name
 145 I
 10 | Administration
 145 I
 20 | Marketing
 30 | Purchasing
 145 I
 145 I
 40 | Human Resources
 145 |
 50 | Shipping
 145 I
 60 | IT
 145 I
 70 | Public Relations
(2889 rows)
```

Usando la cláusula CROSS JOIN

```
SELECT e.employee_id, d.department_id, d.department_name
FROM employees e
CROSS JOIN departments d;
```

```
employee id | department id | department name
 145
 10 | Administration
 145
 20 | Marketing
 Purchasing
 145
 30 I
 145
 40 | Human Resources
 145
 50 | Shipping
 145
 60 | IT
 145
 70 | Public Relations
 145
 80 | Sales
 145
 90 | Executive
 145 I
 100 | Finance
(106 rows)
```

Resumen

En esta lección, usted debió entender como usar la cláusula JOIN para mostrar los datos que provienen de distintas tablas usando:

- [INNER] JOIN
- LEFT [OUTER] JOIN
- RIGHT [OUTER] JOIN
- FULL [OUTER] JOIN
- CROSS JOIN
- NATURAL JOIN