Sección Usando los operadores de conjunto

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:

- Describir cuales son los diversos tipos de operadores de conjunto.
- Como usar los operadores de conjunto en múltiples consultas.
- Controlar el orden de como son retornados los registros

Consideraciones de los operadores

- La lógica de estos tipos de operadores nace de la teoría de conjuntos.
- Permite unir dos o mas consultas en una sola.
- Cada consulta debe retornar la misma cantidad de columnas y del mismo tipo de dato.
- No importa si el nombre de las columna son diferentes, siempre se muestran los nombres de la primera consulta..
- No importa la cantidad de registros retornados.
- Puede utilizar la cláusula ORDER BY o LIMIT, al final de la ultima consulta, esto afecta a todo el resultado.

¿Cuando se usan los operadores?

- Reportes donde se requiere complementar los datos mediante totales, estos pueden estar divididos por grupos.
- Construir un reporte que consolide un solo resultado desde diversas fuentes.

Tipos de operadores de conjuntos

Une distintas consultas, no muestra los registros duplicados.

Une distintas consultas, si muestra los registros duplicados.

Une distintas consultas, retorna únicamente los registros que son duplicados.

Une distintas consultas, y solo muestra los registros de A y no los de B.

Usando el operador UNION

Lista los códigos de cada empleado, con su cargo actual y su historio.

```
SELECT employee_id, job_id
FROM employees
UNION
SELECT employee_id, job_id
FROM job_history;
```

Usando el operador UNION ALL

Lista los códigos de cada empleado, con su cargo actual y su historio, sin importar que se repitan.

```
SELECT employee_id, job_id, department_id
FROM employees
UNION ALL
SELECT employee_id, job_id, department_id
FROM job_history
ORDER BY employee_id;
```

Usando el operador INTERSECT

Lista los códigos de cada empleado, con su cargo actual y su historio, siempre y cuando se repitan.

```
SELECT employee_id, job_id
FROM employees
INTERSECT
SELECT employee_id, job_id
FROM job_history
```

Usando el operador EXCEPT

Lista los códigos de cada empleado, con su cargo actual y su historio, siempre y cuando no existan en la segunda consulta.

```
SELECT employee_id, job_id
FROM employees

EXCEPT

SELECT employee_id, job_id
FROM job_history;
```

Manejo de columnas no existentes

- Puede remplazar el nombre de una columna por un valor por defecto.
- Los valores serán colocados en la consulta que no tiene la columna a mostrar.
- Estos valores deben ser del tipo de dato a la columna que hacemos referencia, como por ejemplo:
 - Utilizamos null como un valor genérico, el valor 0 u otro tipo de literales.

Utilizando el valor null

```
SELECT department_id, hire_date, null
FROM employees
UNION
SELECT department_id, null, location_id
FROM departments
LIMIT 100;
```

Utilizando valores por defecto

```
SELECT employee_id, job_id, salary
FROM employees
UNION
SELECT employee_id, job_id, 0
FROM job_history;
```

Resumen

En esta lección, usted debió entender como:

- Usar el operador **UNION** para retornar diferentes registros.
- Usar el operador **UNION ALL** para retornar todos los registros incluyendo los duplicados.
- Usar el operador **INTERSECT** para retornar todos los registros comunes.
- Usar el operador EXCEPT para retornar todos los registros que son diferentes en la primera consulta, y estos no se encuentran en la segunda consulta.
- Ordenar los registros con la cláusula ORDER BY o definir un máximo con la cláusula LIMIT.